NAVAL POSTGRADUATE SCHOOL MONTEREY CA OPTIMIZATION OF AN INTERNALLY FINNED ROTATING HEAT PIPE.(U) SEP 80 W A DAVIS AD-A096 362 F/6 13/1 UNCLASSIFIED 1 0# 2 006362 # NAVAL POSTGRADUATE SCHOOL Monterey, California # **THESIS** OPTIMIZATION OF AN INTERNALLY FINNED ROTATING HEAT PIPE, bу William A. Davis, Jr September-1980 Thesis Advisor: P. J. Marto Approved for public release; distribution unlimited SECURITY CLASSIFICATION OF THIS PAGE (When Dote Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|---| | | T ACCESSION NO. 3. RECIPIENT'S CATALOG NUMBER | | (AD | -40963641 | | 4. TITLE (and Subtitio) | S. TYPE OF REPORT & PERIOD COVERED | | Optimization of an Internally | Master's Thesis; | | Finned Rotating Heat Pipe | September 1980 | | | PERFORMING ONG. REPORT NUMBER | | 7. AUTHOR(e) | 8- CONTRACT OR GRANT NUMBER(s) | | | | | William A. Davis, Jr. | | | | | | P. PERFORMING ORGANIZATION NAME AND ADDRESS Naval Postgraduate School | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Monterey, California 93940 | | | Homeerey, carriornia 30370 | Ì | | 11 CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Naval Postgraduate School | September 1980 | | Monterey, California 93940 | 13. NUMBER OF PAGES | | | 106 | | 14. MONITORING AGENCY NAME & ADDRESS(If different from C | Controlling Office) 18. SECURITY CLASS. (of this report) | | | UNCLASSIFIED | | | ISO. DECLASSIFICATION/DOWNGRADING | | | SCHEDULE | | 17. DISTRIBUTION STATEMENT (of the phoreon entered in Block in the state of sta | k 30, II different from Report) | | Heat Pipe; Rotating Heat Pipe; Op | • | | | | | | | | 20. ABSTRACT (Continue on reverse side if necessary and identif | | | A finite element formulation wa
two-dimensional conduction heat t
wall section of an internally fin
program using this method was cou
for sensitivity analysis of desig
design of the internal heat pipe | s used to solve the steady-state ransfer equation in the condenser ned rotating heat pipe. A FORTRAN pled with the COPES/CONMIN program n variables and for automated geometry numerical results obtained for | DD 1 2AN 72 1473 EDITION OF 1 NOV 68 18 OBSOLETE 5/N 0102-014-6401 SECURITY CLASSIFICATION OF THIS PASSIFFE POIR ENGINE. that for the maximum heat transfer rate, the designer should machine as many fins as the condenser material and the manufacturing process will allow. A saw tooth profile is preferable to spacing between fins. DD Form 1473 S/N 0102-014-6601 # Approved for public release; distribution unlimited Optimization of an Internally Finned Rotating Heat Pipe bу William A. Davis, Jr. Lieutenant Commander, United States Navy B.S., United States Naval Academy, 1968 Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN MECHANICAL ENGINEERING from the NAVAL POSTGRADUATE SCHOOL September 1980 | Author | William Smil | |--------------|--| | Approved by | Farret Va lighant | | Approved by: | Thesis Advisor | | | David Dalinas | | | Thesis Advisor | | | Chairman, Department of Mechanical Engineering | | | Chairman, Department of Mechanical Engineering | | | Dean of Science and Engineering | #### **ABSTRACT** A finite element formulation was used to solve the steady-state two-dimensional conduction heat transfer equation in the condenser wall section of an internally finned rotating heat pipe. A FORTRAN program using this method was coupled with the COPES/CONMIN program for sensitivity analysis of design variables and for automated design of the internal heat pipe geometry. With water as the working fluid, numerical results obtained for copper and stainless steel heat pipe condenser sections indicated that for the maximum heat transfer rate, the designer should machine as many fins as the condenser material and the manufacturing process will allow. A saw tooth profile is preferable to spacing between fins. # TABLE OF CONTENTS | I. | INT | RODUCTION | 11 | |------|-----|--|-----| | | Α. | THE ROTATING HEAT PIPE | l | | | В. | OPERATING LIMITS OF A ROTATING HEAT PIPE CONDENSER SECTION | 1 | | | | 1. The Sonic Limit | 15 | | | | 2. Boiling Limit | 16 | | | | 3. Entrainment Limit | 17 | | | | 4. Condensing Limit | 17 | | | 0 | • | | | | С. | ANALYSIS OF AN INTERNALLY FINNED ROTATING HEAT PIPE | 20 | | | D. | THESIS OBJECTIVES | 2] | | II. | NUM | ERICAL OPTIMIZATION | 22 | | | Α. | BACKGROUND | 22 | | | В. | CONMIN | 23 | | | С. | COPES | 2 ا | | | D. | PROGRAMMING GUIDELINES | 24 | | III. | FIN | TITE ELEMENT SOLUTION | 28 | | | Α. | REVIEW OF PREVIOUS ANALYSIS | 28 | | | В. | COMPUTER PROGRAM DEVELOPMENT | 3 (| | | С. | SENSITIVITY ANALYSIS | 3 2 | | | D. | DESIGN OPTIMIZATION | 3 3 | | IV. | RES | ULTS | 37 | | | Α. | INTRODUCTION | 37 | | | в. | SENSITIVITY ANALYSIS | 37 | | | С. | CONSTRAINED OPTIMIZATION | 3 8 | | | D. | UNCONSTRAINED OPTIMIZATION | цſ | | | E. | Α | CAUTI | ONAR | NC | TE - | | | · - | | - | - | - | - |
- | - | - | 43 | |--------|------|-----|-----------|-------|------|------------|------------|-----|------------|----|-----|----------|---|------------|-------|---|---|-----| | ٧. | сои | CLU | SIONS | | | | - | | | | - | _ | - | |
- | - | - | 45 | | VI. | REC | OMM | ENDAT | IONS | | - - | | | · - | | - | _ | - | - . |
- | - | - | 47 | | VII. | FIG | URE | s | | | | - - | | - | | - | <u>•</u> | - | |
- | _ | - | 48 | | APPENI | XIC | A - | MANU | AL F | OR U | SING | c c | MPU | TER | PR | OGF | MAS | | |
- | - | - | 60 | | APPENI | XIC | B - | PROG | RAM I | LIST | 'ING- | | | . <u>-</u> | | - | - | _ | - · |
- | - | - | 91 | | BIBLIC | GRA | PHY | | | | | | | · - | | - | - | _ | |
- | - | - | 104 | | TNITIA | AL D | IST | RIBUT | TON I | TST | , | | | | | _ | _ | | |
_ | _ | _ | 106 | # LIST OF TABLES | 1. | Specification of a Typical Rotating Heat Pipe | 18 | |----|--|------| | 2. | Basic Design for Sensitivity Analysis | 33 | | 3. | Constrained Optimization Results for Copper, Stainless Steel, and Ceramic Material | 39 | | 4. | Unconstrained Optimization Results for Copper, Stainless Steel, and Ceramic Material | 41 | | 5. | Comparison of Unconstrained and Constrained Optimum Design for a Copper Condenser Section with External Heat Transfer Coefficient of | !: 3 | # LIST OF FIGURES | 1. | Schematic Drawing of a Rotating Heat Pipe | 48 | |-----|---|------------| | 2. | Operating Limits of a Typical, Water-
Filled Rotating Heat Pipe | 49 | | 3. | <pre>Internally Finned Condenser Geometry, Showing Fins, Troughs, and Lines of Symmetry</pre> | 5 C | | 4. | Condenser Geometry Considered with 25 Linear Triangular Finite Elements | 51 | | 5. | Differential Equation and Boundary Conditions Considered in the Analysis of Purnomo [1] | 5 2 | | 6. | Comparison of Trough Condensate Film Thickness vs. Length Along the Condenser | 5 3 | | 7. | Heat Transfer Rate (Q) vs. Number of Fins | 54 | | 8. | Heat Transfer Rate (Q) vs. RPM | 5 5 | | 9. | Heat Transfer Rate (Q) vs. External Heat Transfer Coefficient | 5 6 | | LO. | Heat Transfer Rate (Q) vs. Condenser Length | 5 7 | | Ll. | Heat Transfer Rate (Q) vs. Cone Half Angle | 5 8 | | L2. | Heat Transfer Rate (Q) vs. Fin Half Angle | 5 9 | | A-1 | Specification for Input Data to Determine the Coordinates of the System Nodal Points | 90 | # TABLE OF SYMBOLS | A _. | cross sectional area for
flow in ft ² ; finite element area | |-----------------------|--| | As | inside surface area of a smooth tube in ft ² | | b (BVIN) | Height of the fin in ft; finite element factor | | С | sonic speed in ft/sec; finite element factor | | g | acceleration of gravity in ft/hr ² | | h | convective heat transfer coefficient in Btu/hr-ft ² -°F | | h _{fg} (HFG) | latent heat of vaporization in Btu/lbm | | k _f (CF) | thermal conductivity of condensate film in Btu/hr-ft- σ F | | k _w (CW) | thermal conductivity of condenser wall in Btu/hr-ft-9F | | L | finite element sides | | M (AMTOT) | mass flow rate of condensate in lbm/hr | | N | two-dimensional linear shape function | | P | pressure of the vapor in lbf/ft ² | | Q (QTOT) | heat transfer rate in Btu/hr | | Q _s | heat transfer rate through a smooth tube in Btu/hr | | R (RBASE) | internal radius of condenser in ft; thermal resistance in hr-47/Btu | | T (T) | temperature | | U | velocity of liquid in ft/sec | | X
Y | axis of Cartesian system coordinate | | x | coordinate measuring distance along the condenser length | - y coordinate measuring distance perpendicular to fin surface - z coordinate measuring distance along fin surface #### GREEK - α (FANGL) fin half angle in degrees - δ * (DEL) condensate film thickness in ft - ϵ (EPS) local trough width in ft - φ (PHI) condenser cone half angle in degrees - ρ_e (RHOF) density of the liquid in lbm/ft³ - ρ_{y} density of the vapor in lbm/ft³ - σ surface tension of the liquid in lbf/ft - μ (UF) viscosity of the liquid in lbm/ft-sec - μ, viscosity of the vapor in lbm/ft-sec - ω (OMEGA) angular velocity rad/sec #### TABLE OF FORTRAN VARIABLE NAMES ALFA(\alpha) FIN HALF ANGLE (RADIANS) BFIN(b) HEIGHT OF FIN (INCHES) BVIN HEIGHT OF FIN (FEET) CALFA COSINE OF ALFA CANGL CONE HALF ANGEL (DEGREES) CBASE INSIDE CIRCUMFERENCE OF CONDENSER (FEET) CEXIT INSIDE CIRCUMFERENCE AT CONDENSER EXIT (FEET) CF (K_r) THERMAL CONDUCTIVITY OF CONDENSATE FILM (BTU/HR·FT.°F) CL CONDENSER LENGTH (FEET) CLI CONDENSER LENGTH (INCHES) CPHI COSINE OF PHI CRIT CONVERGENCE CRITERION DIV FLOATING POINT VALUE OF NDIV DMTOT CONDENSATE MASS FLOW RATE DOBF NUMBER OF COLUMN WITHIN THE FIN DOTH NUMBER OF COLUMN WITHIN THE TROUGH FANGL FIN HALF ANGLE (DEGREES) H CONVECTIVE HEAT TRANSFER COEFFICIENT (BTU/HR·FT²·°F) HFG LATENT HEAT OF VAPORIZATION (BTU/LBM) IEL THE ELEMENT NUMBER JLC NUMBER OF SYSTEM NODAL POINT LOCATED AT THE CENTER OF SYSTEM COORDINATE JTC NUMBER OF SYSTEM NODAL POINT LOCATED AT THE JUNCTION OF THE SYMMETRY BOUNDARY AND THE LINE OF INTERSECTION BETWEEN THE FIN AND THE CONDENSER WALL KFF NUMBER OF SYSTEM NODAL POINTS LOCATED ALONG THE FIN CONVECTIVE BOUNDARY KFIN NUMBER OF SYSTEM NODAL POINTS LOCATED ON THE SYMMETRIC BOUNDARY OF TRIANGULAR FIN SECTION NOT COUNTING POINTS AT BASE AND APEX KT NUMBER OF ROWS WITHIN THE WALL SECTION NBAN SYSTEM BAND WIDTH NBOTF LAST ELEMENT AT BOTTOM SIDE NBOTI FIRST ELEMENT AT BOTTOM SIDE NDIV NUMBER OF INCREMENT NEFB ELEMENT NUMBER AT BASE FIN NEL NUMBER OF ELEMENTS NEST ELEMENT NUMBER AT END OF TROUGH NSNP NUMBER OF SYSTEM NODAL POINTS PHI(φ) CONE HALF ANGLE (RADIANS) $PI(\pi)$ PI RBASE INSIDE RADIUS OF CONDENSER BASE (FEET) RBASEI(R) INSIDE RADIUS OF CONDENSER BASE (INCHES) REXIT INSIDE RADIUS OF CONDENSER EXIT (FEET) SALFA SINE OF ALFA SPHI SINE OF PHI THICK CONDENSER WALL THICKNESS (FEET) THICKI CONDENSER WALL THICKNESS (INCHES) TPHI TANGENT OF PHI ZFIN NUMBER OF FINS ZOA(c/a) RATIO OF TROUGH WIDTH TO FIN BASE WIDTH # ACKNOWLEDGMENTS The author wishes to express his appreciation to Dr. P. J. Marto, Professor of Mechanical Engineering, Dr. D. Salinas, Associate Professor of Mechanical Engineering, and Dr. G. N. Vanderplaats, Associate Professor of Mechanical Engineering for their advice and guidance throughout the development of this thesis. Finally, the author wishes to thank his wife, Mary, for her understanding and encouragement during the course of this study. #### I. INTRODUCTION #### A. THE ROTATING HEAT PIPE The rotating heat pipe is a closed container designed to transfer a large amount of heat in rotating machinery. Its three main component parts are: a cylindrical evaporator, a truncated cone condenser, and a working fluid as shown in Figure 1. At rotation above the critical speed of a rotating heat pipe, the working fluid forms an annulus in the evaporator, and will be vaporized by heat addition to it. The vapor flows toward the condenser as a result of a pressure difference, transporting the latent heat of vaporization with it. External cooling of the condenser causes the vapor to condense on the inner wall and release its latent heat of evaporation. The centrifugal force due to the rotation has a component acting along the condenser wall that will act to drive the condensate back to the evaporator where the cycle is repeated. In a conventional heat pipe, the force driving the concensate back to the evaporator is due to capillary action, which poses a limit to its operation. The rotating heat pipe is not limited by capillary action and, unlike the thermosyphon which depends on gravity to cause condensate return, can be used in any orientation [1]. #### B. OPERATING LIMITS OF A ROTATING HEAT PIPE The first theoretical investigation of the rotating heat pipe conducted at the Naval Postgraduate School was performed by Ballback [2] in 1969. He studied the limitations of performance imposed on the rotating heat pipe due to various fluid dynamic mechanisms. Using existing theory and experimental correlations, he was able to estimate the sonic limit, boiling limit, entrainment limit, and the condensing limit of performance. # 1. The Sonic Limit When increasing the heat flux in a rotating heat pipe, it is possible to reach a limiting flow rate of the vapor brought on by a choked flow condition in the pipe. This condition imposes a limiting value on the amount of energy the vapor can transport, thus reducing the effectiveness of the heat pipe. The limiting heat transfer rate becomes $$Q_{t} = \rho_{v} U_{v} A h_{fg}$$ (1) and the vapor velocity is considered to be sonic, $$U_{v} = c = \sqrt{g_{0} kRT}$$ (2) where $U_v = \text{velocity of the vapor in ft/sec, and}$ A = cross sectional area for the vapor flow in ft^2 c = sonic velocity in ft/sec g_0 = gravitational constant, 32.1739 ft-lbm/lbf-sec² k = ratio of specific heats R = gas constant in ft-lbf/lbm °R, and T = absolute temperature in °R. # 2. Boiling Limit Kutateladze [3] postulated that the transition from nucleate to film boiling is totally a hydrodynamic process. He determined a theoretical formula for predicting the burnout flux $$Q_{t} = K \sqrt{\rho_{v}} A_{b} h_{fg} \{ \sigma g(\rho_{f} - \rho_{v}) \}^{1/4}$$ (3) where K = constant value ρ_{v} = density of the vapor in lbm/ft³ A_h = heat transfer area in the boiler in ft² h_{fg} = latent heat of vaporization in Btu/lbm σ = surface tension in lbf/ft g = acceleration of gravity in ft/hr² ρ_f = density of fluid in lbm/ft³ ρ_v = density of vapor in lbm/ft³ The experimental data obtained by Kutateladze suggested a value for K in the range of 0.13 to 0.19. # 3. Entrainment Limit The flooding constraint in a wickless heat pipe was examined by Sakhuja [4] who developed the correlation $$Q_{t} = \frac{A_{x} c^{2} h_{fg} \sqrt{gD(\rho_{f} - \rho_{v})\rho_{v}}}{\{1 + (\rho_{v}/\rho_{f})^{1/4}\}^{2}}$$ (4) where Q₊ = heat transfer rate in Btu/hr $A_{x} = flow area in ft^{2}$ C = dimensionless constant, 0.725 for tube with sharp edged flange $h_{f\sigma}$ = latent heat of vaporization in Btu/lbm g = acceleration due to gravity in ft/hr² D = inside diameter of heat pipe in ft ρ_f = density of the fluid in lbm/ft³ ρ_v = density of the vapor in lbm/ft³ # 4. Condensing Limit Ballback [2] determined the condensation solution for a rotating heat pipe by modeling the condenser section of a rotating heat pipe as a rotating truncated cone. He developed the following expression for the condensation limit: $$Q_{t} = \pi \left\{ \frac{2}{3} \frac{k_{f} \rho_{f} \omega^{2} h_{fg} \{T_{s} - T_{w}\}}{\mu_{f} \sin^{2} \phi} \right\} \left\{ \left[R_{o} + L \sin \phi\right]^{\frac{8}{3}} - R_{o}^{\frac{8}{3}} \right\}^{\frac{3}{4}}$$ (5) #### where Q₊ = total heat transfer rate in Btu/hr k_f = thermal conductivity of the condensate film in Btu/hr-ft-°F ρ_f = density of fluid in lbm/ft³ ω = angular velocity in 1/hr h_{fg} = latent heat of vaporization in Btu/lbm T = saturation temperature in °F T_w = inside wall temperature in ${}^{q}F$ μ_f = viscosity of fluid in lbm/ft-hr = half cone angle in degrees R = minimum wall radius in ft L = length along the wall of the condenser in ft μ_{f} = viscosity of the fluid in lbm/ft-sec The condensing limit equation is a function of the geometry and speed of the rotating heat pipe, and the physical properties of the working fluid. Tantrakul [5] calculated these limitations for a heat pipe with specific physical characteristics as shown in Table I, with the results shown in Figure 2. TABLE I Specification of a Typical Rotating Heat Pipe | Length | 14.000 | inches | |---------------------|--------|--------| | Minimum diameter | 2.000 | inches | | Wall thickness | 0.125 | inches | | Internal half angle | 1.000 | degree | | Rotating speed | 2700 | RPM | Obviously from the results in Figure 2, the condensing limit is the predominant limitation for the amount of heat that can be transferred from the heat pipe. However, the other limitations may become important as the heat pipe geometry and operating conditions are varied. In order to augment the heat transfer capacity of the heat pipe, recent efforts have been aimed at raising the condensing limit line which may be accomplished by: - a. a high value of cone angle, to increase the centrifugal driving force, - b. some type of promoter of dropwise condensation to increase
the value of the inside heat transfer coefficient, h, or - c. use of an internally finned condenser to increase the inner wall surface area and the value of h, since the presence of a fin will decrease the effective condensate film thickness. A high value of cone angle means a departure from the cylinder or shaft shape. Since the principal known application for the rotating heat pipe is in the cooling of rotating machinery this approach was not pursued. Although effective promoters of dropwise condensation exist, none as yet can be considered to be permanent, and this approach was likewise ruled out. The remaining alternative, using internal fins in the condenser section to raise the condensing limit, was seen as the best choice. C. ANALYSIS OF THE INTERNALLY FINNED ROTATING HEAT PIPE Pursuing the addition of internal fins as a way to raise the condensing limit, Schafer [6] developed an analytical model for a heat pipe with a triangular fin profile as shown in Figure 3. He assumed one-dimensional heat conduction through the wall and fin. Corley [7] for this same case developed a two-dimensional heat conduction model using a Finite Element Method, and also assumed a parabolic temperature distribution along the fin surface. His results indicated a significant improvement in heat transfer performance of about 75% above that predicted by the one-dimensional model of Schafer [6]. However, Corley [7] cautiously noted a probable error of 50% existed at the fin apex, and consequently mentioned that there may be a total heat transfer error of as high as 15%. Tantrakul [5] modified Corley's computer program by increasing the number of finite elements in order to minimize the heat transfer error at the apex of the fin. His results with this modification converged with the results of Corley. Purnomo [1] developed a two-dimensional Finite Element Method solution using a linear triangular finite element model as shown in Figure 4. Purnomo's [1] Finite Element Method program also worked and converged. Purnomo's [1] code, when made to approach the geometry of a smooth tube, did not agree with the analytical and experi- mental data obtained by Schafer [6] for a smooth tube. cast doubts about the validity of Purnomo's code. The parametric studies conducted using Purnomo's code gave no clear indication of the best condenser geometry to maximize heat transfer. Also, his code was tedicus to use and required numerous runs to obtain data since it was written to perform only one analysis at a time. Clearly a computer program that could make numerous runs with minimal data input and could also automatically find improved designs would be valuable. #### D. THESIS OBJECTIVES The objectives of this thesis were therefore: - To modify Purnomo's [1] computer program so that it is compatible with the COPES/COMNIN program [8] and can be used for analysis and automated design of rotating heat pipes (internally finned or smooth). - 2. To compare results using Purnomo's code with analytical results for a smooth tube obtained by Schafer [6] to determine if and where an error exists. - 3. To use the sensitivity analysis capability of COPES/CONMIN in conjunction with the modified program to study heat transfer in an internally finned rotating heat pipe. - 4. To use the resulting program to obtain an optimum design for an internally finned rotating heat pipe to obtain experimental data to compare with the analytical results. - 5. To use the resulting program to obtain numerical results in place of data obtained from expensive experimental operations. # II. NUMERICAL OPTIMIZATION #### A. BACKGROUND Most design processes require the minimization of maximization of some parameter which may be called the design objective. For the design to be acceptable, it must satisfy a variety of physical, aesthetic, economic and, on occasion, political limitations which are referred to here as design constraints. While part of the design problem may not be easily quantified, most of the design criteria can be described in numerical terms. To the extent that the problem can be stated in numerical terms, a computer program can be written to perform the necessary calculations. For this reason, computer analysis is commonplace in most engineering organizations. For example, in structural design the configuration, materials, and loads may be defined and a finite element analysis computer code is used to calculate stresses, deflections, and other response quantities of interest. If any of these parameters are not within prescribed bounds, the engineer may change the structural member sizes and rerun the program. The computer code therefore provides only the analysis of a proposed design, with the engineer making the actual design decisions. This approach to design, which may be called computer-aided design, is commonly used today. Another common use of analysis codes is in tradeoff studies. For example, an aircraft trajectory analysis code may be run repetitively for several payloads, calculating the aircraft range, to determine the range-payload sensitivity. A logical extension to computer-aided design is fully automated design, where the computer makes the actual design decisions, or performs trade-off studies with a minimum of man-machine interaction [9]. ## B. CONSTRAINED FUNCTION MINIMIZATION (CONMIN) Vanderplaats [10] developed an optimization program CONMIN capable of optimizing a very wide class of engineering problems. CONMIN is a FORTRAN program, in subroutine form, that optimizes a multi-variable function subject to a set of inequality constraints based on Zoutendijk's [11] method of feasible directions [12]. Three basic definitions are required to discuss the use of CONMIN: Design Variables - Those parameters which the optimization program is permitted to change in order to improve the design. Design variables appear only on the right hand side on an equation and are continuous. Design Constraints - Any parameter which must not exceed specified bounds for the design to be acceptable. Design constraints may be linear or nonlinear, implicit or explicit, but they must be continuous functions of the design variables. Design constraints appear only on the left side of the equations. Objective Function - The parameter which is going to be minimized or maximized during the optimization process. The objective function may be linear or nonlinear, implicit or explicit, and must be a continuous function of the design variables. The objective function usually appears on the left side of an equation, but it may appear on the right side if it is also a design variable. Design constraints and objective functions are usually interchangeable. #### C. CONTROL PROGRAM FOR ENGINEERING SYNTHESIS (COPES) Recall that the optimization program, CONMIN, was written in subroutine form. Vanderplaats [8] has developed a main program to simplify the use of CONMIN and to further aid in the optimization process. The user must supply an analysis subroutine named ANALIZ. What follows are programming guidelines to ensure compatability with COPES. #### D. PROGRAMMING GUIDELINES In developing any computer code for engineering analysis, it is prudent to write the code in such a way that it is easily coupled to a general synthesis program such as COPES. Therefore, a general programming practice is outlined here which in no way inhibits the use of the computer program in its traditional role as an analytic tool, but allows for simple adaption to COPES. This approach is considered good programming practice and provides considerable flexibility of design options. Only five basic rules must be followed: - I. Write the code in subroutine form with the primary routine called as SUBROUTINE ANALIZ(ICALC). The name ANALIZ is compatable with the COPES program and ICALC is a calculation control. Note that subroutine ANALIZ may call numerous other subroutines as required to perform the necessary calculations. - II. Segment the program into INPUT, EXECUTION, and OUTPUT. The calculation control, ICALC, will determine the portion of the analysis code to be executed. ICALC=1; the program reads all data required to perform the analysis. Also, any initialization of constants which will be used repetively during execution is done here. This initial input information is printed here for later reference and for program debugging. ICALC=2; the program performs the execution phase of the analysis task. No data reading or printing is done here, except on user-defined scratch disc. Data may be printed here during program debugging, in which case it should be controlled by a print control parameter which is read during input. In this way, this print may be turned off after the program is debugged, but may be used again during future program expansion debugging. The reason that printing is not allowed during execution is that when optimization is being done, the code will be called many times with ICALC=2, resulting in voluminous print. ICALC=3; the results of the anlaysis are printed. Also the essential input parameters which may have been changed during optimization should be printed here for easy reference. In summary, when: ICALC = 1 Read input data. ICALC = 2 Execute the analysis. ICALC = 3 Print the results. - III. Store all parameters which may be design variables, objective functions or constraints in a single labeled common block called GLOBCM. The order in which they are stored is arbitrary. A listing of the COPES program should be checked to see how many parameters may be stored in GLOBCM (the dimension of ARRAY). Initial distribution of COPES allows for 1500 parameters. - IV. During execution or output, no parameters which are read during input should be updated. For example, if variable X is initialized during input, the execution segment must not update X such as X=X + 3.2. Instead a new variable, Y=X + 3.2 must be defined. V. Write all programs in standard language, avoiding machine dependent capabilities
such as seven letter FORTRAN names (CDC). While this guideline is not essential to the use of the analysis code within the COPES program, it makes the analysis code much more transportable between different computer systems, a capability which easily justifies a slight reduction in efficiency on a given machine. Adherence to these guidelines not only leads to a more readable and machine independent computer code, but allows this code to be coupled to the COPES program without modification. Having written the analysis code, it may be executed either with a simple main program or within the COPES program to perform the analysis. To insure that guideline IV is followed, the following main test program is recommended. Note that this program calls ANALIZ twice with ICALC=2 and ICALC=3, to show that the same result is obtained repetitively. - C MAIN PROGRAM TO CHECK SUBROUTINE ANALIZ. - C READ, EXECUTE, AND PRINT DO 10 ICALC=1,3 - 10 CALL ANALIZ (ICALC) - C EXECUTE AND PRINT AGAIN TO BE SURE THE RESULTS - C DO NOT CHANGE DO 20 ICALC=2,3 - 20 CALL ANALIZ (ÍCALC) STOP END # III. FINITE ELEMENT SOLUTION #### A. REVIEW OF THE PREVIOUS ANALYSIS Schafer [6] studied the one-dimensional model heat transfer solution and Corley [7] studied the two-dimensional model for an internally finned rotating heat pipe. Both used the same assumptions and boundary conditions based upon the analysis of Ballback [2], which are similar to those used in the Nusselt analysis of film condensation on a flat wall. The more important of those assumptions are: - 1. steady state operation, - 2. film condensation, as opposed to dropwise condensation, - laminar flow of the condensate film along both the fin and the trough, - 4. static balance of forces within the condensate, - 5. one-dimensional conduction heat transfer through the film thickness (no convective heat transfer in the condensate film), - 6. no liquid vapor interfacial shear forces, - 7. no condensate subcooling, - 8. zero heat flux boundary conditions on both sides of the wall section (symmetry conditions), as shown in Figure 5, - 9. saturation temperature at the fin apex, - 10. zero film thickness at the fin apex, and - 11. negligible curvature of the condenser wall. Purnomo [1] developed a two-dimensional Finite Element Method solution using a linear triangular finite element model as shown in Figure 4. Purnomo modified Corley's assumption that the fin apex was at the saturation temperature and allowed the value of the temperature at the apex to float. He assumed a parabolic temperature distribution along the fin surface. Purnomo's statement of the problem for the formulation of the Finite Element Method as shown in Figure 5 is $$\frac{\partial^2 T}{\partial x^2} + \frac{\partial^2 T}{\partial y^2} = 0 \tag{6}$$ with the boundary conditions: - a) along boundary 1, $-k \frac{\partial T}{\partial n} = h_1 (T T_{sat})$ - b) along boundary 3, $-k \frac{\partial T}{\partial n} = h_2 (T T_{\infty})$ - c) along boundaries 2 and 4, $\frac{\partial T}{\partial n} = 0$ A detailed description of the numerical formulation is presented in his thesis. Purnomo's computer program consisted of a main program and three subroutines; - a) the routine "COORD" used to define positions of system coordinate points, - b) the routine "FORMAF" used to formulate the Finite Element Method equations, and - c) the routine "BANDEC" as an equation solver for a symmetric matrix which has been transformed into banded form. # B. THE COMPUTER PROGRAM DEVELOPMENT Purnomo's [1] two-dimensional finite element program is the basis for the present analysis code. The first task undertaken in the development of this thesis was to check Purnomo's code for validity. Theoretical results using Purnomo's code for the case of zero fins were compared to theoretical results and experimental data for a smooth tube obtained by Schafer [6]. Purnomo's results exceeded Schafer's results by a factor of approximately two. In studying this discrepancy, an error was discovered in Purnomo's code. In encoding formula (II-11) [1] for mass flow rate in FORTRAN, the' sin ϕ ' term was dropped. The correct form of the equation is shown below. $$\dot{M}_{\text{tot}}(x) = \frac{\rho^2 \omega^2 (R_0 + x \sin \phi) \delta^*(x)^2 \sin \phi}{3 \mu_f} [\delta^*(x) \epsilon + \delta^*(x)^2 \tan \alpha]$$ (7) The effect of this error was that the film thickness along the length of the condenser remained very small. Purnomo's original code consequently indicated a much higher value of heat transfer rate than the correct analysis did. In a correct analysis code, the condensate film thickness grows continuously until the condensate reaches the evaporator. A plot of the condensate film thickness calculations from Purnomo's original code for the case of a smooth tube, his corrected code, and Schafer's program for a smooth tube are shown in Figure 6. Purnomo's corrected code for the case of zero fins agreed to within 8 percent of the results for heat transfer rate using Schafer's [6] analysis for a smooth tube. Since no experimental data existed for further comparison of the finned model, the next task undertaken was to adapt the analysis code to permit automated design and sensitivity analysis using COPES/CONMIN. Many modifications were made, some of which are mentioned here. The program was rewritten in subroutine form and segmented into input, execution, and output sections to make it compatible with COPES. Since COPES was written to use single precision mathematics and the analysis code uses double precision to allow for possible ill conditioning, the subroutine ANALIZ also makes the transformation from single to double precision. The initial value of the film thickness is calculated within the code based on a formulation by Sparrow and Gregg [13]. Previously a constant value based on the same analysis was used. The modified code can be used alone for analysis of a given geometry or it can be used in conjunction with COPES/CONMIN for a single analysis, sensitivity analysis, or automated design (optimization). A listing of the revised computer program is included as Appendix 8. #### C. SENSITIVITY ANALYSIS The sensitivity analysis feature of COPES/CONMIN was used to obtain data for the heat transfer rate Q as a function of various design variables. All design variables were held constant except the one of interest which was varied as specified in block Q of the COPES input data. For example, to obtain the heat transfer rate Q for 26 different values of rotational speed, the following data input is required: ``` $ Block P 1 15 ``` \$ Block Q 16, 26 3000., 100., 200., 300., 400., 500., 600., 700., 800., 900., 1000., 2000., 3000., 4000., 5000., 6000., 7000., 8000., 9000., 10000., 11000., 12000., 13000., 14000., 15000., 3000. For each plot only the variable on the ordinate is changed. All other design variables remain constant. The basic design used for sensitivity plots has the design variable values shown below: TABLE II BASIC DESIGN FOR SENSITIVITY ANALYSIS | condenser length | CLI | = 9.0 inches | |---|--------|----------------------------------| | cone half angle | CANGL | = 1.0 DEGREES | | condenser radius | RBASEI | = 0.775 inches | | wall thickness | THICKI | = 0.03125 inches | | fin height | В | = 0.025 inches | | speed of rotation | RPM | = 3000 RPM | | saturation temperature | TSAT | = 100° F | | ambient temperature | TINF | = 60° F | | outside heat transfer coefficient | HINF | = 5000 Btu/HR FT ² °F | | fin half angle | FANGL | = 10 | | ratio of trough width to fin base width | ZOA | = 12.8 | | number of fins | ZFIN | = 40.0 | Note: In the code, ZFIN appears on the left hand side of an equation and is therefore by strict definition not a "design variable". ZFIN is calculated from the values of CBASE, EZERO, and EPSO. #### D. DESIGN OPTIMIZATION Counting parameters such as external heat transfer coefficient HINF, there are thirteen possible design variables. Nine of these are geometric or functional parameters such as wall thickness, fin height, and speed of rotation. The design variables, possible constraint functions, and the objective function appear in the Global common block GLOB1 in the code and are listed below by fortran name for clarity. # DESIGN VARIABLES CLI CANGL RBASEI R2I THICKI BFIN TZ TSS TINF HINF FANGL ZOA RPM # CONSTRAINT FUNCTIONS ZFIN BOA DIFF # OBJECTIVE FUNCTION QTOT There are a wide variety of design problems that can be pursued with the code. For example one might wish to determine the smallest length condenser section and the best internal geometry for a specified heat transfer rate-perhaps to cool an electric motor. To maximize heat transfer rate through the condenser wall the designer adds a number of fins to increase the inside surface area. As more and more fins are added however, the cross-sectional area for conduction through each fin is decreased. Also, the film thickness of the condensate in the though increases and in fact could completely cover the fins and substantially reduce heat transfer through the fin. So there should exist some optimum combination of number of fins, fin height, fin half angle, and ratio of trough width to fin width that will permit maximum heat transfer rate. The design study undertaken was to determine the fin height, fin half angle, and fin spacing which would yield the maximum heat transfer possible. The design variables then were BFIN, FANGL, and ZOA. Other potential design variables were held constant. The objective function to be maximized was QTOT, heat transfer rate out of the condenser. For comparison, the theoretical upper limit on heat transfer was calculated based on an external surface temperature equal to the working fluid saturation temperature. This assumes that there is no thermal resistance across the condensate and the condenser wall. When this upper limit was used, the maximum heat transfer rate was predicted to be 63,322 BTU/HR
using the following formula: $$Q_{\text{max}} = h \ 2\pi \overline{r} \ L \ (Twall - T\infty) \tag{8}$$ where h = outside convective heat transfer coefficient (5000 BTU/HR·FT²·°F) r = average outside radius of condenser wall (0.3056 ft) L = condenser length (0.75 feet) Twall=temperature of the outside wall (100°F) T^{∞} = ambient temperature (60°F) Certain constraints were placed on the design based on engineering judgement. For example, the number of fins was not allowed to exceed 400 and the minimum fin half angle allowed was 10 degrees. These values were based on structural and manufacturing considerations. # IV. RESULTS #### A. INTRODUCTION The computer code was used in conjunction with the COPES/CONMIN program for sensitivity analysis and design optimization for maximum heat transfer rate. Numerical results are discussed below. #### B. SENSITIVITY ANALYSIS As shown in Figures 7 and 8, the heat transfer rate increases for an independent increase of the design variable of interest, but levels off at the theoretical maximum heat transfer rate for the given overall geometry. The heat transfer rate then is limited by the external resistance which has become the controlling factor. In Figure 9, the heat transfer rate increases in a similar way for an increase in external heat transfer coefficient. Again, the rate of increase appears to lessen for external heat transfer coefficients above 10,000 BTU/HR·FT²·°F due to other limiting resistances. In Figure 10 the heat transfer rate is observed to increase linearly with condenser length. This is expected since Q is a function of the area and for small values of \$\phi\$ the area varies directly with length. In Figure 11, Q is seen to rise in a non-linear manner for an increase in cone half angle, ϕ . This is because the internal heat transfer coefficient, $h_{\dot{1}}$ is a non-linear function of cone half angle. Purnomo [1] concluded that the heat transfer rate continuously increased as the fin half angle decreased and that this was largely a result of the fact that the number of fins increased at the same time. He also stated that the increase in heat transfer was only slight when the fin half angle was less than 11 degrees. This is somewhat misleading in that in his analysis the number of fins was being changed with every change in fin half angle. This author has drawn a different conclusion. Figure 12 shows a plot of heat transfer rate vs. varying fin half angle all for a condenser with 40 fins. The heat transfer rate as a function of fin half angle rises sharply from 1-11 degrees and continues to rise, but less steeply, as the fin half angle increases beyond 11 degrees. The maximum fin half angle possible with 40 fins is 67.5 degrees. ## C. CONSTRAINED OPTIMIZATION In the design problem undertaken to determine the optimum internal geometry for maximum heat transfer, numerous runs were made for condensers made of copper, stainless steel, and a ceramic material. These materials have thermal conductivity values of 231,9, and 1.0 BTU/HR·FT·°F respectively. It was expected that for each material a different optimum design would emerge. The results, therefore, were unexpected. From different starting points (original designs), some outside the feasible region, and for external heat transfer coefficients from 1000-50,000 BTU/HR·FT²·°F, the same optimum design for maximum heat transfer was reached, which is outlined in Table III below. Each material, of course, had a different heat transfer rate even though the geometry for maximum heat transfer was the same. TABLE III CONSTRAINED OPTIMIZATION RESULTS FOR COPPER STAINLESS STEEL, AND CERAMIC MATERIAL # Optimum Design for All Materials fin height 0.023 inches fin half angle 10.0 degrees number of fins 400.0 ratio of trough width 0.5 to fin base width | MATERIAL | hexternal (BTU/HR·FT ² ·°F) | HEAT TRANSFER RATE (BTU/HR) | |------------------|--|-----------------------------| | Copper | 1000
50,000 | 13,822
296,560 | | Stainless Steel | 1000
50,000 | 10,600
38,650 | | Ceramic Material | 1000
50,000 | 3844
5237 | #### D. UNCONSTRAINED OPTIMIZATION The results of the constrained optimization runs were so unexpected that it was decided to remove the constraint on the humber of fins and the trough width to fin width ratio and repeat the optimization runs. If another identical design was again reached for all materials, the code would have to be considered in error. The results are presented in Table IV. The optimum design for maximum heat transfer was different for each material and each heat transfer coefficient. For each material, the optimum fin height b increases as the external heat transfer coefficient increases. This provides more fin surface area to increase heat transfer rate as the outside heat transfer resistance no longer controls. Despite a fifty-fold change in heat transfer coefficient, each material maintained essentially a constant $\delta*/b$ ratio. The higher conductivity materials required less exposed fin surface than the lower conductivity materials. Copper, for instance, could be 57 percent covered by the trough condensate while the ceramic material was only 14-19 percent covered for maximum heat transfer. In each material the number of fins decreased for an increase in external heat transfer coefficient. This provides more space in the troughs to carry the increased condensate which results. Otherwise, fin performance would be degraded. TABLE IV UNCONSTRAINED OPTIMIZATION RESULTS FOR COPPER, STAINLESS STEEL, AND CERAMIC MATERIAL | | hexternal | ∜ | q | | Number
of | C | | |-----------------|---|----------|---------|--------|--------------|--------------------|--------| | Material | (BTU/HR·FT ² .oF) (Inches)(Inches) | (Inches) | Inches) | c/a | fins | fins (BTU/HR) 6*/b | 8 */b | | | | | | | | | i
e | | Copper | 1000 | 0.004 | 0.007 | 0.0001 | 2040 | 13823 | 0.57 | | Copper | 20000 | 0.011 | 0.019 | 0.0001 | 723 | 298330 | 0.58 | | | | | | | | | | | Stainless Steel | 1000 | 100.0 | 0.013 | 0.021 | 1046 | 10602 | 0.31 | | Stainless Steel | 50000 | 0.005 | 0.016 | 0.234 | 489 | 37138 | 0.31 | | | | | | | | | | | Ceramic | 1000 | 0.002 | 0.014 | 0.001 | 953 | 3843 | 0.14 | | Ceramic | 20000 | 0.003 | 0.016 | 0.001 | 862 | 5237 | 0.19 | NOTE: Geometrical parameters used in the above table are defined in Figures 4 and 5. For an increase in external heat transfer coefficient the highest percentage change in heat transfer rate occurs in the material with the highest thermal conductivity. In the ceramic material, for instance, a fifty-fold increase in external heat transfer coefficient results in only a 36 percent increase in heat transfer rate. In the copper condenser, the heat transfer rate is increased by a factor of 21. This shows the strong dominance of the wall resistance to heat transfer in the ceramic material. For all three materials, the trough is essentially eliminated for the optimum design. Why the trough is not entirely eliminated in the stainless steel condenser section is not clear. Because the manufacture of a very large number of fins in a small diameter condenser is not practical, it is desirable to use the constrained optimization results as a design guideline. A comparison of the unconstrained and constrained design for a copper condenser section, for instance, shows that using the more realistic number of 400 fins and its proper fin height b instead of 2040 fins results in a heat transfer rate difference of only 0.6 percent. This is shown clearly in Table V. TABLE V Comparison of Unconstrained and Constrained Optimum Design for a Copper Condenser Section with External Heat Transfer Coefficient of 50000 BTU/HR·FT²·°F. | | | Number | | %Difference | |---------------|-----------------------|---------|------------|-------------| | | <pre>b (inches)</pre> | of Fins | Q (BTU/HR) | in Q | | constrained | 0.023 | 400 | 296,560 | | | unconstrained | 0.019 | 2040 | 298,330 | 0.6% | The author's conclusion is that within the realm of what can now be manufactured, the same basic design is best for all materials regardless of the external heat transfer coefficient. That is, the designer should machine as many fins as the condenser material and the manufacturing process will allow. The code should be used to determine the fin height to avoid degrading the fin efficiency by too high a level of condensate in the trough. As seen in Table V, it may be possible to lower the constraint on the number of fins more than once and compare the resulting heat transfer rate to achieve an effective but less expensive design to manufacture. #### E. A CAUTIONARY NOTE The reader should be cautioned that when an analysis code based on assumptions made for certain conditions is linked to an optimizer, the code may change the geometry or other conditions such that the original assumptions are no longer valid. Judicious use of side constraints and engineering common sense can prevent disaster. Numerical solutions must not be blindly accepted. It should be noted that all calculations in this thesis were made with water as the working fluid. Sensitivity data were run with an original rotational speed of 3000 RPM while design optimization was done for a rotational speed of 3600 RPM. Different combinations of operating parameters, working fluids, and condenser section materials may not behave in a predictable manner. While certain trends are shown for the particular condenser section studied here, it would be preferable to modify the code to analyze the particular problem at hand than to extrapolate these findings to too broad an application. While a design improvement is almost certain using an optimization routine like COPES/CONMIN, there is no guarantee that a global optimum has been found. Therefore, for a given design problem, the designer should start the optimization process from several different
original designs and compare the results. # V. CONCLUSIONS - 1. The computer code is valid and can be used for single analysis, sensitivity analysis, and automated design of an internally finned rotating heat pipe. It can also be used to generate numerical data to find a correlation useful for design. - 2. For zero fins, the code converges to the results for a smooth tube obtained by Schafer [6]. - 3. The heat transfer rate increases for an independent increase in fin half angle, rotational speed, and number of fins but levels off at the theoretical maximum heat transfer rate for the heat pipe. The heat transfer rate continues to increase for an increase in condenser length and cone half angle. - 4. Within the realm of known materials, maximum heat transfer occurs for the same fin geometry regardless of the external heat transfer coefficient. That is, for a given condenser radius, one should machine as many fins as possible with the condenser material used to maximize heat transfer. The code should be used to determine the correct fin height to avoid degradation of fin performance by too high a level of condensate in the trough. 5. When the constraint on minimum fin half angle is removed the optimum design is a large number of very thin fins. A practical design then might be a series of long rectangular fins. # VI. RECOMMENDATIONS Based upon the calculated results of this thesis, the following recommendations are made. - Build an internally finned heat pipe to obtain experimental data for comparison to the analytical predictions. - 2. Generate a new model to analyze the case where cone half angle is zero. This would greatly decrease the cost of manufacture, and permit the use of internally finned heat exchanger tubing which is commercially available. - 3. Analyze different shaped fins, including rectangular. - 4. Obtain numerical data using the code to attempt to find a correlation for the heat transfer rate as a function of important variables: - Q = Q (temperature, condenser geometry, fluid properties, condenser material properties, heat transfer coefficients, etc.) - 5. Modify the code to include as constraint functions structural failure modes such as rupture due to the internal spinning mass, buckling, and whirling. Figure 1. Schematic Drawing of a Rotating Heat Pipe Figure 2. Operating Limits of a Typical, Water-Filled Rotating Heat Pipe Figure 3. Internally Finned Condenser Geometry, Showing Fins, Troughs, and Lines of Symmetry t = 0.03125 in $$R_2 = 0.762 \text{ in}$$ Figure 4. Condenser Geometry Considered with 25 Linear Triangular Finite Elements b.c. a) $$-k \frac{\partial T}{\partial n} = h_1 (T - T_{sat})$$ Along Boundary [1] b) - $$k \frac{\partial T}{\partial n} = h_2 (T - T_{\infty})$$ Along Boundary [3] c) $$\frac{\partial T}{\partial n} = 0$$ Along Boundaries [2] and [4] Figure 5. Differential Equation and Boundary Conditions Considered in the Analysis of Purnomo [1] Figure 6. Comparison of Trough Condensate Film Thickness vs. Length Along the Condenser Figure 7. Heat Transfer Rate (Q) vs. Number of Fins Figure 8. Heat Transfer Rate (Q) vs. RPM Figure 9. Heat Transfer Rate (Q) vs. External Heat Transfer Coefficient Figure 10. Heat Transfer Rate (Q) vs. Condenser Length Figure 11. Heat Transfer Rate (Q) vs. Cone Half Angle Figure 12. Heat Transfer Rate (Q) vs. Fin Half Angle ### APPENDIX A ### USER'S MANUAL This appendix describes the data cards for the use of the computer program. The data is divided into the COPES/CONMIN section and the heat pipe analysis program section. The COPES data is segmented into "blocks" for convenience. All formats are alphanumeric for TITLE and END cards, F10 for real data, and I10 for integer data. Comment cards may be inserted anywhere in the data deck prior to the END card and are identified by a dollar sign (\$) in column one. The COPES data deck must terminate with an end card containing the word 'END' in columns 1-3. Information is included in this appendix pertaining to data needed for single analysis, sensitivity analysis, or optimization using COPES/CONMIN. ## UNFORMATTED DATA INPUT While the user's sheet defines COPES data in formatted fields of ten, the data may actually be read in a simplified fashion by separating data by commas or one or more blanks. If more than one number is contained on an unformatted data card, a comma must appear somewhere on the card. If exponential numbers such as 2.5+10 are read on an unformatted card, there must be no embedded blanks. Unformatted cards may be intermingled with formatted cards. Real numbers on an unformatted card must have a decimal point. # EXAMPLES Unformatted data; 5,7,1.3,1.0+20,-5.1 5,7,1.3,1.0+20,,-5.1 5 7 1.3 1.0+20,, -5.1 5 7 1.3, 1.0+20 0 -5.1 Equivalent formatted data; | col 10 | 20 | 30 | 40 | 50 | 60 | 70 | 80 | |----------------|----|-----|--------|----|------|----|----| | 5 | 7 | 1.3 | 1.0+20 | 0 | -5.1 | | | DATA BLOCK A DESCRIPTION: COPES TITLE CARD FORMAT: 20A4 1 2 3 4 5 6 7 8 Title FIELD CONTENTS 1-8 Any 80 Character title may be given on this card. DATA BLOCK B DESCRIPTION: PROGRAM CONTROL PARAMETERS FORMAT: 7I10 1 2 3 4 5 6 7 8 NCALC NDV NSV | FIELD | CONTENTS | |-------|---| | 1 | <pre>NCALC: Calculation control 0- Read input and stop. Data of blocks A,B and V is required. Remaining data is optional.</pre> | | | <pre>1- One cycle through program. The same as executing ANALIZ stand-alone. Data of blocks A,B and V is required, remaining data is optional.</pre> | | | 2- Optimization. Data of Blocks of A-I and V
is required. Remaining data is optional. | | | 3- Sensitivity analysis. Data of blocks, A,B,P,Q and V is required. Remaining data is optional. | | 2 | NDV: Number of independent design variables in optimization. | | 3 | NSV: Number of variables on which sensitivity analysis will be performed. | DATA BLOCK C Omit if NDV=0 in block B DESCRIPTION: INTEGER OPTIMIZATION CONTROL PARAMETERS FORMAT: 7I10 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |--------|-------|--------|-------|------|--------|--------|---| | IPRINT | ITMAX | ICNDIR | NSCAL | ITRM | LINOBJ | NACMXI | | | FIELD | CONTENTS | |-------|---| | 1 | IPRINT- Print control used in the optimization program CONMIN. 0- No print during optimization. 1- Print initial and final optimization information. 2- Print above plus objective function value and design variable values at each iteration. 3- Print above plus constraint values, direction vector and move parameter at each iteration. 4- Print above plus gradient information. 5- Print above plus each proposed design vector, objective function and constraint values | | | during the one dimensional search. | | 2 | ITMAX: Maximum number of optimization inter-
actions allowed. Default=20. | | 3 | ICNDIR: Conjugate direction restart parameter. GT. 0- Scale design variables to order of magnitude one every NSCAL iterations. LT. 0-Scale design variables according to user input scaling values. If not zero, NDV + 1 is recommended. | | 5 | ITRM: Number of consecutive iterations which must satisfy relative or absolute convergence criterion before optimization process is terminated. Default=3. | | 6 | LINOBJ: Linear objective function identifier. If the optimization objective is known to be a linear function of the design variables, set LINOBJ=1. Default=Non-linear. | NACMX1: One plus the maximum number of active constraints anticipated. Default-NDV=2. DATA BLOCK D Omit if NDV=0 in block B DESCRIPTION: FLOATING POINT OPTIMIZATION PROGRAM PARAMETERS FORMAT: 7F10 1 2 3 4 5 6 7 8 FDCH FDCHM CT CTMIN CTL CTLMIN THETA NOTE: Two cards are read here. | FIELD | CONTENTS | |-------|--| | 1 | FDCH: Relative change in design variables in calculating finite difference gradients. Default=0.01. | | 2 | FDCHM: Minimum absolute step in finite dif-
ference gradient calculations. Default=
0.001. | | 3 | CT: Constraint thickness parameter. Default= =-0.05. | | 4 | CTMIN: Minimum absolute value of CT consi-
dered in the optimization process.
Default=0.004. | | 5 | CTL: Constraint thickness parameter for linear constraints. Default=-0.01. | | 6 | CTLMIN: Minimum absolute value of CTL con-
sidered in the optimization process.
Default=0.001. | | 7 | THETA: Mean value of push-off factor in the method of feasible directions. Default= 1.0. | FORMAT: 4F10 | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |---|--------|--------|--------|--------|---|---|---|---| | - | DELFUN | DABFUN | ALPHAX | ABOBJ1 | | | | | | FIELD | CONTENTS | |-------|---| | 1 | DELFUN: Minimum relative change in objective function to indicate convergence of the | | 2 | optimization process. DEFAULT=0.001. DABFUN: Minimum absolute change in objective function to indicate convergence of the | | 3 | optimization process. DEFAULT=0.001 times the initial objective value. ALPHAX: Maximum fractional change in any design | | 4 | variable for first estimate of the step in
the one-dimensional search. DEFAULT=0.1.
ABOBJ1: Expected fractional change in the | | |
objective function for first estimate of the step in the one-dimensional search. DEFAULT=0.1. | # REMARKS 1) The DEFAULT values for these parameters usually work well. DATA BLOCK E Omit if NDV=0 in block B DESCRIPTION: TOTAL NUMBER OF DESIGN VARIABLES, DESIGN OBJECTIVE IDENTIFICATION AND SIGN <u>FORMAT</u>: 2110,F10 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |--------|------|--------|---|---|---|---|---| | NDVTOT | IOBJ | SGNOPT | | | | | | | FIELD | CONTENTS | |-------|--| | 1 | NDVTOT: Total number of variables linked to the design variables. This option allows two or more parameters to be assigned to a single design variable. The value of each parameter is the value of the design variable times a multiplier, which may be different | | | for each parameter. DEFAULT=NDV. | | 2 | IOBJ: Global variable location associated with | | 2 | the objective function in optimization | | 3 | SGNOPT: Sign used to identify whether function is to be maximized or minimized. +1.0 indicates maximization1.0 indicates minimization. If SGNOPT is not unity in magnitude, it acts as a multiplier as well, to scale the magnitude of the objective. | DATA BLOCK F Omit if NDV=0 in block B DESCRIPTION: DESIGN VARIABLE BOUNDS, INITIAL VALUES AND SCALING FACTORS FORMAT: 4F10 | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |---|-----|-------------|---|-------------|---|---|---|---| | | VLB | VUB | Х | SCAL | | | | | | _ | | | | | | | | | NOTE: READ ONE CARD FOR EACH OF THE NDV INDEPENDENT DESIGN VARIABLES. | FIELD | CONTENTS | |-------|--| | 1 | VLB: Lower bound on the design variable. If VLB.LT1.0E+15, no lower bound. | | 2 | VUB: Upper bound on the design variable. If VUB.GT.10.E+15, no upper bound. | | 3 | X: Initial value of the design variable. If X is non-zero, this will supercede the value initialized by the user-supplied subroutine ANALIZ. | | 4 | SCAL: Design variable scale factor. Not used if NSCAL.GE.O in BLOCK C. | DATA BLOCK G Omit if NDV=0 in block B DESCRIPTION: DESIGN VARIABLE IDENTIFICATION FORMAT: 2I10,F10 1 2 3 4 5 6 7 8 NDSGN IDSGN AMULT NOTE: READ ONE CARD FOR EACH OF THE NDVTOT DESIGN VARIABLES IN THE SAME ORDER AS IN BLOCK F. | FIELD | CONTENTS | |-------|---| | 1 | NDSGN: Design variable number associated with this variable. | | 2 | IDSGN: Global variable number associated with this variable. | | 3 | AMULT: Constant multiplier on this variable. The value of the variable will be the value of the design variable, NDSGN, times AMULT. DEFAULT=1.0. | DATA BLOCK H Omit IF=NDV 0 in block B DESCRIPTION: NUMBER OF CONSTRAINED PARAMETERS FORMAT: I10 1 2 3 4 5 6 7 8 NCONS # FIELD CONTENTS NCONS: Number of constraint sets in the optimization problem. ### **REMARKS:** 1) If two or more adjacent parameters in the global common block have the same limits imposed, these are part of the same constraint set. DATA BLOCK: I Omit if NDV=0 in block B, or NCONS=0 in block H <u>DESCRIPTION</u>: CONSTRAINT IDENTIFICATION AND CONSTRAINT BOUNDS FORMAT: 3110 2 3 4 5 6 7 8 1 ICON JCON LCON NOTE: READ TWO CARDS FOR EACH OF THE NCONS CONSTRAINT SETS. | FIELD | CONTENTS | |-------|--| | 1 | ICON: First global number corresponding to the constraint set. | | 2 | JCON: Last global number corresponding to the constraint set. DEFAULT=ICON. | | 3 | LCON: Linear constraint identifier for this constraint set. LCON=1 indicates linear constraints. | DATA BLOCK: I (CONTINUED) FORMAT: 4F10 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |----|-------|----|-------|---|---|---|---| | BL | SCAL1 | ви | SCAL2 | | | | | | FIELD | CONTENTS | |-------|---| | 1 | BL: Lower bound on the constrained variables. If BL.LT1.0E+15, no lower bound. | | 2 | SCAL1: Normalization factor on lower bound. DEFAULT=MAX of ABS(BL), 0.1. | | 3 | BU: Upper bound on the constrained variables. If BU.GT.1.0E+15, no upper bound. | | 4 | SCAL2: Normalization factor on upper bound. DEFAULT=MAX of ABS(BU), 0.1. | ## **REMARKS:** - 1) The normalization factor should usually be defaulted. - 2) The constraint functions sent to CONMIN are of the form: (BL-VALUE)/SCAL1 .LE. 0.0 and (VALUE BU)/SCAL2 .LE. 0.0. - 3) Each constrained parameter is converted to two conconstraints in CONMIN unless ABS(BL) or ABS(BU) exceeds 1.0E+15, in which case no constraint is created for that bound. DATA BLOCK: P Omit if NSV=0 in block B DESCRIPTION: SENSITIVITY OBJECTIVES FORMAT: 2I10 1 2 3 4 5 6 7 8 NSOBJ IPSENS NOTE: TWO OR MORE CARDS ARE READ HERE. | FIELD | CONTENTS | |-------|---| | 1 | NSOBJ: Number of separate objective functions to be calculated as function of the sensitivity variables. | | 2 | <pre>IPSENS: Print control. If IPSENS.GT.0, de- tailed print will be called at each step in the sensitivity analysis. DEFAULT=No print.</pre> | DATA BLOCK: P (CONTINUED) DESCRIPTION: FORMAT: 8I10 | _ | 3 | 4 | 5 | 6 | 7 | 8 | |-----------|------|------|---|---|---|---| | NSN1 NSN2 | иѕиз | NSN4 | | | | | ## FIELD CONTENTS 1-8 NSNI: Global variable number associated with the sensitivity objective functions. ## REMARKS: More than eight sensitivity objectives are allowed. Add data cards as required to contain data. DATA BLOCK: Q Omit if NSV=0 in block B DESCRIPTION: SENSITIVITY VARIABLES FORMAT: 2I10 1 2 3 4 5 6 7 8 ISENS NSENS NOTE: READ ONE SET OF DATA FOR EACH OF THE NSV SENSITIVITY VARIABLES. TWO OR MORE CARDS ARE READ FOR EACH SET OF DATA. | FIELD | CONTENTS | |-------|---| | 1 | ISENS: Global variable number associated with the sensitivity variable. | | 2 | NSENS: Number of values of this sensitivity variable to be read on the next card. | DATA BLOCK: Q (CONTINUED) DESCRIPTION: 8F10 FORMAT: | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |------|------|------|------|-------|-------|---|---| | SNS1 | SNS2 | SNS3 | SNS4 | • • • | • • • | | | #### FIELD CONTENTS 1-8 SENSI: Values of the sensitivity variable. I=1,NSENS. I=1 corresponds to the nominal value. # REMARKS: 1) More than eight values of the sensitivity variable are allowed. Add data cards as required to contain the data. DATA BLOCK: V DESCRIPTION: COPES DATA 'END' CARD FORMAT: 3A1 1 2 3 4 5 6 7 8 END #### FIELD CONTENTS 1 The word 'END' in columns 1-3. ### REMARKS - 1) This card MUST appear at the end of the COPES data. - 2) This ends the COPES input data.3) Data for the user-supplied routine, ANALIZ, follows this. ### HEAT PIPE ANALYSIS Data for the heat pipe analysis follows the 'END' card in the COPES data deck. If the general design capability of COPES/CONMIN is not needed, the heat pipe analysis can be run by setting NCALC = 1 in field number 1 of data block B; or in a stand-alone mode by using the following main program. - C MAIN PROGRAM FOR HEAT PIPE ANALYSIS - C READ, EXECUTE, AND PRINT RESULTS DO 10 ICALC = 1,3 - 10 CALL ANALIZ (ICALC) STOP END DATA BLOCK: AA DESCRIPTION: ELEMENT CONNECTIVITY FORMAT: 315 1 3 4 5 6 NEL NSNP NBAN FIELD CONTENTS 1 2 NEL: Number of elements NSNP: Number of system nodal points 3 NBAN: System band width DATA BLOCK: BB DESCRIPTION: ELEMENT CONNECTIVITY FORMAT: 415 I = 1,3; IEL=1, NEL 1 2 3 4 5 6 7 8 IEL ICOR(IEL,I) ## FIELD CONTENTS 1 IEL: The element number #### **REMARKS:** - 1) Number all elements with convective boundaries first from top to bottom, then number the remaining elements. - 2) Number the nodal points of each element moving in a counter-clockwise direction. - 3) The elements with convective boundaries have nodal points 1 and 2 located on the convective boundary. DATA BLOCK: CC DESCRIPTION: CONDENSER GEOMETRY <u>FORMAT</u>: 7G10.5 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |-----|---------|--------|-----|--------|------|----|---| | CLI | CANGL F | RBASEI | R2I | THICKI | BFIN | TZ | | | FIELD | CONTENTS | |-------|---| | 1 2 | CLI: Condenser length (inches) CANCL: Cone half angle (degrees) | | 3 | RBASEI: Inside radius of condenser base (inches) | | 4 | R2I: Intermediate radius (inches) | | 5 | THICKI: Condenser wall thickness (inches) | | 6 | BFIN: Height of fin (inches) | | 7 | TZ: Nodal point temperature initial guess (degrees F) | # REMARKS]) Set TZ equal to TSS-Saturation temperature of the working fluid DATA BLOCK: DD DESCRIPTION: FINITE ELEMENT GEOMETRY FORMAT: 515 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |------|------|------|-------|-------|---|---|---| | NDIV | NEST | NEFB | NBOTI | NBOTF | | | | | FIELD | CONTENTS | |-------|---| | 1 | NDIV: Number of increments along the length of the condenser. | | 2 | NEST: Number of the element on the right end of the trough. | | 3 | NEFB: The element number with convective boundary located at the base of the fin. | | 4 | NBOTI: The element number with convective boundary located at the right hand of the | | 5 | bottom side. NBOTF: The element number with convective boundary located at the left hand of the bottom side. | DATA BLOCK: EE DESCRIPTION: DATA FOR RUNNING FORMAT: 4F10.2 | 1 | 2 | 3 | ц | 5 | 6 | 7 | 8 | |-----|-----|------|------|---|---|---|---| | RPM | TSS | TINF | HINF | | | | | | FIELD | CONTENTS |
-------|--| | 1 2 | RPM: Rotation rate of heat pipe (RPM) TSS: Saturation temperature of the working | | - | fluid (degrees F) | | 3 | TINF: Outside temperature (degrees F) | | 4 | HINF: Outside convective heat transfer | | | coefficient (BTU/HRFT 20F) | DATA BLOCK: FF DESCRIPTION: CONVERGENCE CRITERION FORMAT: Glo.9 1 2 3 4 5 6 7 8 CRIT # FIELD CONTENTS CRIT: Convergence criterion on finite element solution for incremental heat transfer rate DATA BLOCK: GG DESCRIPTION: INTERNAL FIN GEOMETRY FORMAT: 2G10.5 1 2 3 4 5 6 7 8 FANGL ZOA FIELD CONTENTS 1 2 FANGL: Fin half angle (degrees) ZOA: Ratio of trough width to fin base width DATA BLOCK: HH DESCRIPTION: INTERNAL FIN GEOMETRY FORMAT: I5 # FIELD CONTENTS IFF: (n-1), where n is the number of rows of the upper triangular fin section NOTE: See Figure A-1. DATA BLOCK: II DESCRIPTION: INTERNAL FIN GEOMETRY FORMAT: 1615 I=1,1FF > 1 2 4 5 6 7 8 KFIN(I) KFF(I) FIELD CONTENTS KFIN: The number of system nodal points located 1 on the symmetric boundary of triangular fin section, but does not include the system nodal points located at the base of the fin and the apex. 2 KFF: The number of system nodal points located along the fin convective boundary, but does not include the system nodal points located at the base of the fin and the apex. NOTE: See Figure A-1. DATA BLOCK: JJ DESCRIPTION: INTERNAL FIN GEOMETRY FORMAT: 2G10.5,4I5 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 3 | |------|------|-----|-----|------|----|---|---| | DOBF | DOTH | JTC | JLC | JINT | KT | | | | FIELD | CONTENTS | |-------|--| | 1 | DOBF: Number of column within fin. | | 2 | DOTH: Number of column within though. | | 3 | <pre>JTC: The number of the system nodal point</pre> | | | located at the junction of the symmetry boundary and the line of intersection | | | between the fin and the condenser wall. | | 4 | JLC: The number of the system nodal point | | | located at the center of system coordinates. | | 5 | JINT: The numerical difference between the two adjacent system nodal points vertically | | | | | | at the condenser section. | | 6 | KT: The number of rows within the wall section. | NOTE: See Figure A-1. Figure A-1. Specification for Input Data to Determine the Coordinates of the System Nodal Points #### APPENDIX B #### COMPUTER PROGRAM LISTING ``` ******************** いいいいいいいしいいいいいい ANALYSIS CF ROTATING HEAT PIPE , USING TRIANGULAR ELEMENT MODEL COMPILED BY MAJOR IGNATIUS.S. PURNOMO IN JUNE 1978 MODIFIED TO PERMIT NUMERICAL OPTIMIZATION USING COPES/CONMIN BY LCDR WILLIAM A. DAVIS, JR. IN SEPTEMBER 1980 ************************ SUBROUTINE ANALIZ CHANGES THE ARRAY OF DESIGN VARIABLES FROM SINGLE TO DOUBLE PRECISION AND BACK. COPES/CONMIN USES SINGLE PRECISION ONLY; DOUBLE PRECISION IS MAINTAINED IN SUBROUTINE FUNTO ALLOW FOR POSSIBLE ILL CONDITIONING. SUBROUTINE ANALIZ (ICALC) COMMON /GLCBCM/ ARRAY (750) COMMON /GLCB1/ BARAY (50) REAL *8 BARAY IF (ICALC.GT.1) GO TO 20 DO 10 I=1.50 EARAY (1)=0.0DO CONTINUE CONTINUE DO 30 I=1.50 BARAY (I)=0BLE (ARRAY (I)) CALL FUN (ICALC) DO 40 I=1.50 ARRAY (I)=SNGL (BARAY (I)) CONTINUE RETURN END GUIDE TO FORTRAN VARIABLE GUIDE TO FORTRAN VARIABLE NAMES いしいいしいいいいいいい FIN HALF ANGLE (RADIANS) HEIGHT OF FIN (INCHES) HEIGHT OF FIN (FEET) COSINE OF ALFA CONE HALF ANGLE (DEGREES) INSIDE CIRCUMFERENCE OF CONDENSER (FEET) INSIDE CIRCUMFERENCE AT CONDENSER EXIT (FEET) THERMAL CONDUCTIVITY OF CONDENSATE FILM (BTU/HR) CONDENSER LENGTH (FEET) CONCENSER LENGTH (INCHES) COSINE OF PHI CONVERGENCE CRITERION ALFA BFIN BVIN CCARSE CCBAST CCLIHIT CCLIHIT ``` ``` FLOATING POINT VALUE OF NDIV CONDENSATE MASS FLOW RATE NUMBER OF COLUMN WINTHIN THE FIN NUMBER OF COLUMN WINTHIN THE TROUGH FROM PALF ANGLE (DEGREES) CONVECTIVE HEAT TRANSFER COEFFICIENT (BTU/HR FT2) LATENT HEAT OF VAPOR IZATION (BTU/LBM) THE ELEMENT NUMBER NUMBER OF SYSTEM NODAL POINT LOCATED AT THE CENTER OF SYSTEM COORDINATE NUMBER OF SYSTEM NODAL POINT LOCATED AT THE JUNCTION OF THE SYNNETRY BOUNDARY AND THE LINE OF INTERSECTION BETWEEN THE FIN AND THE CONDENSER WALL NUMBER OF SYSTEM NODAL POINTS LOCATED ALONS THE FIN CONVECTIVE BOUNDARY NUMBER OF SYSTEM NODAL POINTS LOCATED CN THE SYSMMETRIC BOUNDARY OF TRIANGULAR FIN SECTION NOT CCUNTING POINTS AT BASE AND APEX NUMBER OF ROWS WITHIN THE WALL SECTION SYSTEM BAND WIDTH LAST ELEMENT AT BOTTOM SIDE FIRST ELEMENT AT BOTTOM SIDE NUMBER OF ROWS WITHIN THE WALL SECTION NUMBER OF ELEMENTS ELEMENT NUMBER AT BASE OF FIN NUMBER OF ELEMENTS ELEMENT NUMBER AT BASE OF FIN NUMBER OF SYSTEM NODAL POINTS CONE HALF ANGLE (RADIANS) PI INSIDE RADIUS OF CONDENSER BASE (FEET) INSIDE RADIUS OF CONDENSER BASE (INCHES) DIV DMTOT DOBF DOTH FANGL HFG IEL JLC JTC KFF KFIN INSIDE RADIUS OF CONDENSER BASE (FEET) INSIDE RADIUS OF CONCENSER BASE (INCHES INSIDE RADIUS OF CONDENSER EXIT (FEET) SINE OF ALFA SINE OF PHI CONDENSER WALL THICKNESS (FEET) CONDENSER WALL THICKNESS (INCHES) TANGENT OF PHI NUMBER OF FINS RATIO OF TROUGH WIOTH TO FIN BASE WIDTH (FEET) (INCHES) (FEET) ``` SUBROUTINE FUN READS INPUT DATA, PERFO TRANSFER ANALYSIS, AND PRINTS RESULTS. PERFORMS HEAT į, ``` SUBROUTINE FUN (ICALC) IMPLICIT REAL*8(A-H.O-Z) COMMON /GLOBI/ CLI, CANGL, RBASEI, R2I, THICKI, BFIN, TZ, TSS 1.TINF, HINF, FANGL, ZOA, ZFIN, BOA, QTOT, RPM DIMENSION Z(200), EPS(200), HZ(200), XCOF(5), COF(5), T(200 1), QB(200), DMDOT(200), UF(200), CF(200), CW(200), AMTOT(200 2), R(200), CINC(200), TB(200), TT(200), TIB(200), QTINC(200) 3,NC(200), QTOTAL(100), TE(200), ROOTR(4), ROOTI(4), DEL(200 4), TBM(200), RHOF(200) COMMON /APOL/ DOBF, DOTH, KFIN(50), KFF(50), IFF, JTC, JLC, J 1NT, KT 1 INT, KT COMMON /MAFO/ A(200,50),F(200,1),H(200),TS(200),TSAT,C 1K,NEL,NSNP,NBAN,ICOR(200,3) COMMON /PCRD/ X(200),Y(200),EZERO,BVIN,THICK,TALFA,APS HDEN(A1,B1,ZZ)=(-1.0D0*(A1*ZZ**3/3.0D0+B1*ZZ**2/2.0D0) ICALC=1 READ INPUT CATA (ICALC-GT-1) GO TO 10 C **** INPUT MODE **** ELEMENT CONNECTIVITIES READ (5,420) NEL,NSNP,NBAN WRITE (6,430) NEL,NSNP,NBAN READ (5,440) (IEL,(ICOR(IEL,I),I=1,3),IEL=1,NEL) WRITE (6,450) WRITE(6,251) (IEL,(ICOR(IEL,I),I=1,3),IEL=1,NEL) THE CONDENSER GEOMETRY READ (5,46C) CLI, CANGL, RBASEI, R2I, THICKI, BFIN, TZ WRITE (6,470) CLI, CANGL, RBASEI, R2I, THICKI, BFIN, TZ READ (5,480) NDIV, NEST, NEFB, NBOTI, NBOTF WRITE (6,490) NDIV, NEST, NEFB, NBOTI, NBOTF DATA FOR RUNNING READ (5,500) RPM, TSS, TINF, HINF WRITE (6,510) RPM, TSS, TINF, HINF CCC THE CONVERGENCE CRITERIAN READ (5,520) CRIT WRITE (6,530) CRIT INTERNAL FIN GEOMETRY READ (5.540) FANGL, ZOA WRITE (6.550) FANGL, ZOA READ (5.560) IFF WRITE (6.570) IFF READ (5.580) (KFIN(I), KFF(I), I=1, IFF) READ (5.590) DOBF, DOTH, JTC, JLC, JINT, KT AHB=NEFB/2 ATM=NBOTI+(NBOTF-NBOTI)/2 ATM=NBOTI+(NBOTF-NBOTI)/2 ABF=NBOTF+1 WRITE (6,600) ICOR(NBOTI,2),ICOR(NEFB,1),ICOR(NTM,2),I ICOR(NEST,1),ICOR(NBOTF,1) RETURN IF ICALC=2 PERFORM THE HEAT TRANSFER ANALYSIS IF (ICALC-GT-2) GO TO 360 Ç EXECUTION MODE ``` ``` CONVERT UNITS OF ALL DIMENSIONAL PARAMETERS TD FEET. CONVERT UNITS OF ANGLES TO RADIANS. CL=CLI/12.0D0 R2=R2I/12.0D0 RBASE=RBASEI/12.0D0 BVIN=BFIN/12.0D0 DIV=DFLOAT(NDIV) PI=3.14159265358979D0 PHI=2.0D0*CANGL*PI/360.0D0 SPHI=DSIN(PHI) CPHI=DCOS(PHI) TPHI=DTAN(PHI) CELX=CL/CIV CBASE=2.0D0*PI*RBASE REXIT=RBASE+CL*TPHI CEXIT=2.0D0*PI*REXIT THICK=THICKI/12.0D0 ALFA=FANGL*2.0D0*PI/360.0D0 SALFA=DSIN(ALFA) TALFA=DTAN(ALFA) EZERO=2.0C0*BVIN*TALFA BOUNCARY CONDITIONS AND TEMPERATURE ESTIMATES ALCNG THE FIN BOUNDARY DD 20 NTINF=NBOTI, NBOTF 20 TS(NTINF)=TINF DD 30 NNT=NBF, NEL TS(NNT)=0.0D0 30 H(NNT)=0.0D0 DD 40 IGT=1, NEST IE=ICOR(IGT,2) 40 T(IE)=TZ 40 I(IE)=IZ IG=ICOR(NEST,1) T(IG)=TZ CMEGA=RPM+2.0D0*PI*60.0D0 D0 50 KL=NBCTI,NBOTF 50 H(KL)=HINF HIFN=HINF TSAT=TSS EPSD=Z0A*EZERD TSAT=TSS EPSO=ZOA*EZERO EDA=BVIN/(EZERO/2.0D0) ZFIN=CBASE/(EZERO+EPSO) SURFAR=ZFIN*(2.0D0*(BVIN/CALFA)+EPSO) EPSEX=(CEXIT-(ZFIN*EZERO))/ZFIN BETA=(EPSEX-EPSO)/DIV ZZERG=BVIN/CALFA ZA=0.0D0 DO 60 NSAT=1.NEST TS(NSAT)=TSAT TSOLID=(ISAT+TINF)/2.0D0 TEMPORARY CHANGE - TFILM GT=0.0D0 QBTOT=0.CD0 QT1=Q.0D0 C QBIOT=0.CDC QT1=0.0D0 QTF=C.0D0 QTOT=0.0D0 DMTOT=0.0D0 NK=NDIV+1 DO 350 NI=1.NK R(NI)=R2+NI+DELX+SPHI EPS(NI)=EPSG+NI*BETA APS=EPS(NI) ``` C ``` C NCCAL POINT COORDINATES CALL COORD Z(1)=ZA OO 70 IZEL=1,NEFB NA=ICOR(IZEL,1) NB=ICOR(IZEL,2) XE=X(NA)-X(NB) YE=Y(NA)-Y(NB) ELZ=DSQRT(XE**2+YE**2) Z(IZEL+1)=Z(IZEL)+ELZ XZB=X(ICCR(NHB,1))-X(ICOR(1,2)) YZB=Y(ICCR(NHB,1))-Y(ICOR(1,2)) ZB=DSQRT(XZB**2+YZB**2) IM=1 IM=1 PARABOLIC TEMPERATURE DISTRIBUTION ALONG THE FIN BOUNDARY. USING LAGRANGE INTERPOLATION TP1=T(ICCR(1,2)) TP2=T(ICCR(NHB,1)) TP3=T(ICCR(NEFB,1)) AP1=TP1/(ZB*ZC) AP2=TP2/(ZB*(ZB-ZC)) AP3=TP3/(ZC*(ZC-ZB)) BP1=-(ZB+ZC)*AP1 BP2=-ZC*AP2 BP3=-ZB*AP3 A1=AP1+AP2+AP3 B1=BP1+BP2+BP3 TC=0.000 CD 90 NY=1.NEST TC=TC+T(ICCR(NY,2)) AY=DFLOAT(NY+1) TF=(TC+T(ICCR(NY,1)) TF=(TC+T(ICCR(NY,1))+AY+TS(NY))/(2.0D0+AY) SOLID-FLUID PROPERTIES HFG=1097.2D0-0.601875D0*TS(1) RHDF(NI)=62.774D0-0.00255698D0*TF-0.000053572D0*TF**2 CF(NI)=0.3034D0+0.000738927D0*TF-0.00000147321D0*TF**2 UF(NI)=0.001397D0-0.000014669D0*TF+0.0000000631253D0*T 1F**2-0.0000000009976569D0*TF**3 LF(NI)=36CC*UF(NI) CW(NI)=231.7772D0-0.02222D0*TSOLID CW(NI)=8.776+0.00265D0*TSOLID CW(NI)=1.0 CW(NI)=1.0 CW(NI)=20000.0 CK=CW(NI) CONST=RHOF(NI)**2*OMEGA**2*HFG*CPHI*CALFA*R(NI) C CCC INITIAL FILM THICKNESS DEL(1)=0.00006752D0 IF (NI.GT.1) GO TO 100 DEL(1)=1.1C7*(((TSAT-TINF)*CF(NI)/(UF(NI)*HFG*3600.0D0 1))**0.25)*((UF(NI)/(RHOF(NI)*OMEGA))**0.5) 100 CONTINUE CCCC AVERAGE ELEMENT CONVECTIVE COEFFICIENT ALONG THE FIN BOUNDARY ZSTAR=ZZERC-DEL(NI)/CALFA AZZ=DEL(NI)/SALFA ZZ=ZSTAR AZS=DABS(4*CF(NI)*UF(NI)*HDEN(A1,B1,ZZ)/CONST)**0.25DO HAC=0.000 ``` ``` DO 190 IEL=1, NEFB AZ=Z(IEL) BZ=Z(IEL+1) IF (ZSTAR.LE.BZ) GO TO 110 GO TO 120 110 IF (HAC.NE.O.ODO) GO TO 180 BZ=ZSTAR 120 IF (IEL.NE.1) GO TO 130 AK=(BZ-AZ)/5.ODO ZZ=AK GO TO 140 130 AK=(BZ-AZ)/4.ODO ZZ=AZ AK=(BZ-AZ)/4.0D0 ZZ=AZ ZEL=4*AK DD 150 Nh=1.5
FZ(NH)=DABS(CF(NI)**3*CONST/(4*UF(NI)*HDEN(A1,B1,ZZ))) 1**0.25D0 ZZ=ZZ+AK CONH=AK*(HZ(1)+4*HZ(2)+2*HZ(3)+4*HZ(4)+HZ(5))/(3*ZEL) IF (ZSTAR.EQ.BZ) GD TD 160 H(IEL)=CCNH GD TG 190 AZ=ZSTAR HAZ=CONH*(AZ-Z(IEL)) OFLA=A7S HAZ=CONH*(AZ-Z(IEL)) DELA=AZS BZ=Z(IEL+1) DELB=(BZ-ZSTAR)*AZZ/(ZZERO-ZSTAR) DELZ=(DELA+DELB)/2.000 HAC=(BZ-AZ)*CF(NI)/DELZ H(IEL)=(HAZ+HAC)/(BZ-Z(IEL)) GÜ TO 190 AZ=Z(IEL) DELA=DELB HAZ=0.000 GD TO 170 CONTINUE NETI=NEF8+1 DD 200 IEL=NETI.NEST H(IEL)=CF(NI)/DEL(NI) 170 CCC ENTRY INTO THE FINITE ELEMENT SOLUTION CALL FCRMAF CALL BANDEC (NSNP, NBAN, 1) THE TEMPERATURE DISTRIBUTION CO 210 NT=1, NSNP T(NT)=F(NT,1) TIB(NI)=T(ICOR(NBOTI,2)) TI(NI)=T(ICOR(NEFB,1)) TB(NI)=T(ICOR(NEFB,1)) TE(NI)=T(ICOR(NEST,1)) TB(NI)=T(ICOR(NBOTF,1)) TIS=0.000 DO 220 NS=1, NSNP TTS=TTS+T(NS) PN=DFLOAT(NS) TSOLID=TTS/PN 210 Q AT THE BOTTOM SIDE QBI=Q.ODC DO 230 IEEL=NBOTI,NBOTF NKA=ICOR(IBEL,1) NKB=ICOR(IBEL,2) XB=X(NKA)-X(NKB) ``` ``` YB=Y(NKA)-Y(NKB) ELB=DSQRT(XB**2+YB**2) QB!=QB!+(T(NKA)+T(NKB)-2*TS(IBEL))*ELB*H(IBEL)/2.000 QB(NI)=QBI+DELX CCC ITERATION UNTIL CONVERGENCE CRITERIA IS MET IF (IM.EQ.1) GO TO 240 0J=081 00 TO 01=081 QI = QBI IM = 2 GO TO 80 AQ = DABS (CJ - CI)/QJ IF (AQ - LE - CRIT) GO TO 260 CI = QJ GO TO 80 OMDOT(NI) = 2.*QBI*DELX/HFG CMTOT = DMTCT+DMDOT(NI) C1 = RHCF(NI) * * 2 * OMEGA* * 2 * R(NI) * SPHI/(3 * UF(NI)) XCOF(1) = -DMTGT XCOF(2) = 0.0CO XCOF(3) = 0.0CO XCOF(4) = C1 * EPS(NI) XCOF(5) = C1 * TALFA M = 4 CALL DPOLRT (XCOF, COF, M, ROCTR, ROOTI, IER) IF (RCOTR(1).GT.0.0DO) GO TO 270 IF (ROOTR(2).GT.0.0DO) GO TO 280 IF (ROOTR(3).GT.0.0DO) GO TO 290 IF (ROOTR(4).GT.0.0DO) GO TO 300 HRITE (6.610) 240 WRITE (6,610) WRITE (6,620) (ROOTR(I), I=1,4) GO TO 6100 CCCC THE CONDENSATE THICKNESS 270 CEL(NI+1)=ROOTR(1) 280 DEL(NI+1)=ROOTR(2) GO TO 310 290 DEL(NI+1)=RCOTR(3) GO TO 310 300 DEL(NI+1)=ROOTR(4) 310 QEL=0.0DC (NI.NE.1) GD TD 320 CCCCC Q FROM THE TOP SIDE Q THROUGH FIN 320 DO 330 ICEL=1.3 KA=ICOR(ICEL.1) KB=ICOR(ICEL.2) XQEL=X(KA)-X(KB) YQEL=Y(KB)-Y(KA) ELM=DSQRT(XQEL**2+YQEL**2) QEL=QEL+(2*TS(IQEL)-T(KA)-T(KB))*ELM*H(IQEL)/2.000 330 CONTINUE CINC(NI)=QEL*DELX AMTOT(NI)=DMTOT CET=QEL*CELX*ZFIN*2 QT=QT+QET QA=QBI*DELX*ZFIN*2 QTOT=QTOT+QA C THROUGH TROUGH ``` ``` C DO 340 [QEL=4,4 KA=ICDR(ICEL,1) KB=ICDR(ICEL,2) XQEL=X(KA)-X(KB) YQEL=Y(KB)-Y(KA) ELM=DSQRT(XQEL**2+YQEL**2) CTRF=(2*TS(IQEL)-T(KA)-T(KB))*ELM*H(IQEL)/2.0D0 340 CONTINUE QTINC(NI)=QTRF*DELX CTGTAL(NI)=CINC(NI)+QTINC(NI) QTRFT=QTRF*DELX*ZFIN*2. CTF=QTF+QTRFT 350 CGNTINUE RETURN 360 CONTINUE ##*## CUTPUT MODE ***** WRITE (6,630) CO 370 NR=1,NDIV 370 WRITE (6,640) NR,QINC(NR),QTINC(NR),QTOTAL(NR) WRITE (6,650) QT,QTF WRITE (6,660) CLI,CANGL,RBASEI,R2I,THICKI,BFIN,RPM,TSS 1,TINF,HINF,CRIT,FANGL,ZOA,IFF WRITE (6,670) BOA,ZOA,ZFIN,BVIN,SURFAR WRITE (6,680) DO 380 NP=1,NSNP 380 WRITE (6,700) CO 390 KKL=1,NBOTF NKX=ICOR(KKL,1) NKY=ICOR(KKL,1) NKY=ICOR(KKL,2) XP=X(NKX)-Y(NKY) EXY=DSQRT(XP**2+YP**2) GEP=DABS((T(NKX)+T(NKY)-2*TS(KKL))*EXY*H(KKL)/2.0D0) 390 WRITE (6,710) KKL,H(KKL),EXY,QEP WRITE (6,730) HFG,ZFIN,H(NBOTF),TSAT,RPM,QTOT,QT,FANGL WRITE (6,730) HFG,ZFIN,H(NBOTF),TSAT,RPM,QTOT,QT,FANGL WRITE (6,75C) NR,DEL(NR),QE(NR),AMTOT(NR),TIB(NR),TT(N 1R),TE(NR),TB(NR) WRITE (6,75C) NR,DEL(NR),QE(NR),RHOF(NS),UF(NG),EPS(NG) 1,R(NG),TBM(NG),QINC(NG) RETURN 420 FORMAT (315) CUTPUT MODE **** 420 FORMAT (315) 430 FORMAT (/2x, 15HNO.OF.ELEMENTS=, 15, 10x, 34HNO.OF.SYSTEM N.P.=, 15, 10x, 13HNO.OF BANDED=, 15) 440 FORMAT (415) 450 FORMAT (/2X,7HELEMENT,10X,3HNP1,14X,3HNP2,15X,3HNP3) 460 FORMAT (7G10.5) 470 FORMAT (4X,5HCLI=,E12.5,/,4X,7HCANGL=,E12.5,/,4X,8HR 1 BASEI.=,E12.5,/,4X,5HR2I=,E12.5,/,4X,8HTHICKI=,E12.5 480 FORMAT (515) 490 FORMAT (515) 490 FORMAT (4X,6HNDIV=,I10,/,4X,6HNEST=,I10,/,4X,6HNEFB= 1,I10,/,4X,7HNBOTI=,I10,/,4X,7HNBOTF=,I10) 500 FORMAT (4X,5HRPM=,E12.5,/,4X,5HTSS=,E12.5,/,4X,6HTIN 1F=,E12.5,/,4X,6HHINF=,E12.5) 500 FORMAT (4X,5HRPM=,E12.5,/,4X,5HTSS=,E12.5,/,4X,6HTIN 1F=,E12.5,/,4X,6HHINF=,E12.5) ``` ``` (4X,6HCRIT= ,E12.5) (2G10.5) (4X,7HFANGL= ,E12.5,/,4X,5HZQA= ,E12.5) FORMAT FORMAT 530 540 550 FORMAT (4x,7HFANGL= ,E12.5,/,4x,5HZQA= ,E12.5) FORMAT (15) FORMAT (4x,5HIFF= ,I10) FORMAT (4615) FORMAT (2610.5,415) FORMAT (2610.5,415) FORMAT (7/75x,4HTIB=,I5,10x,3HTT=,I5,/,5x,4HTBM=,I5,10 1x,3HTE=,I5,/,6x,3HTB=,I5) FORMAT (7/10x,17HCRASH,CRASH,CRASH) FORMAT (7/5x,4(E12.7,3x)) FORMAT (7/5x,4(E12.7,3x)) FORMAT (2x,7HELEMENT,2x,4HQFIN,17x,7HQTROUGH,15x,6HQTO 560 570 580 590 600 610 620 620 FORMAT (//5x,/Helement,2x,4HqFIn,17x,7HqTrough,15x,6HqTo 17A1) 640 FORMAT (2x,7helement,2x,4HqFIn,17x,7HqTrough,15x,6HqTo 17A1) 650 FORMAT (4x,15,E12.5,10x,E12.5,10x,E12.5) 650 FORMAT (///,4x,1HqFIn, TOTAL=,E12.5,10x,15HqTrcugh TOTA 1.8HrBASE1=,E12.5,2x,5HrZI=,E12.5,5x,7tCANGL=,E12.5,/,4x 1.8HrBASE1=,E12.5,2x,5HrZI=,E12.5,5x,4x,6HrHICKI=,E12 2.5,2x,6HBFIN=,E12.5,7,4x,5HrPm=,E12.5,5x,5HTSS=,E12 3.5,74x.6HTINF=,E12.5,7,4x,5HrPm=,E12.5,5x,5HTSS=,E12 3.5,74x.6HTINF=,E12.5,7,4x,5HrDm=,E12.5,5x,5HTFI= 4.E12.5,5x,5HBFIN=,G12.5,5x,14HZOA=,E12.5,5x,5HTFI= 4.E12.5,5x,5HBFIN=,G12.5,5x,13HSURFACE AREA=,G12.5) 670 FORMAT (1+1,7/2x,4HBOA=,G12.5,5x,14HZOA=,G12.5,5x,5HTFI 1N=,G12.5,5x,5HBFIN=,G12.5,5x,14HY,12x,1HT) 670 FORMAT (72x,12H,9x,1HH,11x,12x,1HT) 670 FORMAT (72x,2Hel,8x,1HH,11x,9Hel-Length,15x,4Hq-EL) 7710 FORMAT (72x,2Hel,8x,1HH,11x,9Hel-Length,15x,4Hq-EL) 7720 FORMAT (72x,2Hclowergence CRITERIAN=,E15.8) 7730 FORMAT (1H,7/5x,4HHFG=,E12.5,7,5x,1HN0.CF FINS=,E12 1.5,7,5x,6HH-OUT=,E12.5,7,5x,5HTSAT=,E12.5,7,5x,4HRPM=, 2E12.5,7,5x,6HQ-BOT=,E12.5,7,5x,5HTSAT=,E12.5,7,5x,4HRPM=, 16x,8HMAS-TOTT,7x,3HTIB,8x,2HTH,10x,2HTE,8x,2HTB, 750 FORMAT (1H,6x,1H,4x,14HFILM THICKNES,6x,4HG-INCREM, 16x,8HMAS-TOTT,7x,3HTIB,8x,2HTH,10x,2HTE,8x,2HTB, 750 FORMAT (1H,6x,1H,4x,1HFILM THICKNES,6x,4HG-INCREM, 16x,8HMAS-TOTT,7x,3HTIB,8x,2HTH,10x,2HTE,8x,2HTB, 750 FORMAT (1H,6x,1H,4x,1HFILM THICKNES,6x,4HB) 750 FORMAT (1H,6x,1H,4x,1HFILM THICKNES,6x,5HRG-INCREM, 16x,8HMAS-TOTT,7x,3HTIB,8x,2HTH,10x,2HTE,8x,2HTB, 750 FORMAT (1H,6x,1H,4x,1H,1H,1X,1 630 1 INT. KT DELH=BVIN/DCBF X(1)=0.0CO Y(1)=THICK+BVIN N=1 CBA-Dr CDA AN =0.000 DO 10 II=ICA.ICB X(II)=X(1)+N*AN*DELH*TALFA/CBA Y(II)=Y(1)-N*DELH AN=AN+1.0CO 10 AN=AN 20 N=N+1 AN=0.000 ICD=ICB-ICA+1 DO 50 J=JTC+JLC+JINT ``` . ``` X(J)=X(1) Y(J)=(1.CDQ-AN/DQTH)*THICK DD 30 JJ=1.ICD X(J+JJ)=X(J)+JJ*EZERO/(2*(CBA+1.0D0)) Y(J+JJ)=Y(J) EQ 40 K=1.KT X(J+JJ+K)=X(J+JJ)+K*APS/(2.0D0*KT) Y(J+JJ+K)=Y(J) AN=AN+1.0DQ RETURN 30 40 YiJ+JJ+K)=;..., 50 AN=AN+1.000 AN=AN+1.000 END SUBRCUTINE FCRMAF IMPLICIT REAL*8(A-H.O-Z) CIMENSION 813).C(3).EA(3,3) COMMON /GLOBI/ CL1;.CANGEN.BOA,QTOT,RPM COMMON /GLOBI/ CL1;.CANGEN.BOA,QTOT,RPM COMMON /PCRC/ X(200).Y(200).EZERO.BVIN.THICK.TALFA.APS COMMON /PCRC/ X(200,0).F(200,1).H(200).TS(200).TSAT,C 1K.NEL.NSNP.NBAN.ICOR(200.3) DO 20 N=1,NSNP FOR 11.=G.GOO CONTINUE CO TO IEL=1.NBAN 10 A(N.MA)=0.000 20 CONTINUE CO TO IEL=1.NEL IA=1COR(IEL.3) B(1)=Y(IB)-Y(IC) B(2)=Y(IC)-Y(IA) B(3)=Y(IA)-Y(IB) C(1)=X(IB)-Y(IC) B(2)=X(IA)-X(IB) C(2)=X(IA)-X(IB) C(2)=X(IA)-X(IB) C(3)=X(IB)-X(IB) C(1)=X(IB)-X(IB) C(1)=X(IB) C(1) 40 IF (KK.LT.JJ) GO TO 50 NW=KK-JJ+1 A(JJ,NW)=A(JJ,NW)+EA(J,K) 50 CONTINUE 60 CONTINUE FE=HC+TS(IEL)*EL/2.0D0 F(IA.1)=F(IA.1)+FE F(IB.1)=F(IB.1)+FE 70 CONTINUE RETURN END SUBROUTINE BANDEC (NEG.MA) SUBROUTINE BANDEC (NEQ.MAXB.NVEC) IMPLICIT REAL*8(A-H.O-Z) COMMON /GLOB1/ CLI,CANGL.RBASEI.RZI.THICKI.BFIN.TZ.TSS 1.TINF.HINF.FANGL.ZOA.ZFIN.BOA.GTOT.RPM COMMON /PCRD/ X(200).Y(200).EZERO.BVIN.THICK.TALFA.APS COMMON /MAFO/ A(200.50).F(200.1).H(200).TS(200).TSAT.C ``` ``` 1K. NEL. NSNP, NBAN, ICOR (200,3) LOOP=NEQ-1 DO 20 I=1, LCOP MB=I+1 NB=MINO(I+MAXB-1, NEQ) DO 20 J=MB, NB L=J+2-MB D=A(I,L)/A(I,1) DO 10 MM=1, NVEC F(J, MM)=F(J, MM)-D*F(I, MM) MM=MINO(MAXB-L+1, NEQ-J+1) CO 20 K=1, MM NN=L+K-1 NN=L+K-1 A(J,K)=A(J,K)-D*A(I,NN) OO 30 I=1,NVEC F(NEC,I)=F(NEQ,I)/A(NEC,1) DO 50 I=2,NEQ DO 50 I=2.NEU J=NEQ-I+1 K=MINO(NEC-J+1, MAXB) CO 50 MM=1,NVEC CO 40 L=2.K MB=J+L-1 F(J,MM)=F(J,MM)-A(J,L)*F(MB,MM) F(J,MM)=F(J,MM)/A(J,1) RETURN END SUBRCUTINE DPOLRT COMPUTES THE ROOTS OF A REAL POLYNOMIAL USING A NEWTON-RAPHSON ITERATIVE TECHNIQUE. SUBRCUTINE OPOLRT (XCOF, COF, M, ROOTR, ROOTI, IER) IMPLICIT REAL*8 (A-H), REAL*8 (0-Z) DIMENSION XCOF(1), COF(1), ROOTR(1), ROOTI(1) IFIT=0 N=M IER=0 IF (XCOF(N+1)) 10,40,10 10 IF (N) 20,20,60 SET ERRCR CODE TO 1 20 IER=1 30 RETURN SET ERRCR CODE TO 4 40 IER=4 GO TC 30 SET ERRCR CODE TO 2 IER=2 GO TO 30 IF (N-36) 70.70.50 50 60 NX=N NXX=N+1 N2=1 KJ1=N+1 DO 80 L=1,KJ1 MT=KJ1-L+1 COF(MT)=XCCF(L) 80 SET INITIAL VALUES ``` ``` 90 X0=.00500101 Y0=0.01000101 ZERO INITIAL VALUE COUNTER IN=0 100 X=X0 CCC INCREMENT INITIAL VALUES AND COUNTER X0=-10.0*Y0 Y0=-10.0*X CCC SET X AND Y TO CURRENT VALUE X=X0 Y=Y0 IN=IN+1 G0 T0 120 IFIT=1 XPR=X YPR=Y EVALUATE POLYNOMIAL AND DERIVATIVES 120 130 ICT=0 UX=0.0 UY=0.0 V=0.0 V=0.0 YI=0.0 XT=1.0 U=COF(N+1) IF (U) 140,270,140 DO 150 I=1,N L=N-I+1 XT2=X*XI-Y*YT YT2=X*YT+Y*XT U=U+CCF(L)*XT2 V=V+COF(L)*YT2 FI=1 FI=I UX=UX+FI*XT*COF(L) UY=UY-FI*YT*COF(L) 150 UMQ=UX+LX+UY+UY IF (UMQ) 160,230,160 160 0X=(V+UY-U+UX)/SUM$Q X=X+DX DY=-(U+UY+V+UX)/SUMSQ Y=Y+DY IF (DABS(DY)+DABS(DX)-1.0E-05) 210,170,170 CCC STEP ITERATION COUNTER 170 ICT=[CT+1 IF (ICT-50C) 130,180,180 180 IF (IFIT) 210,190,210 190 IF (IN-5) 100,200,200 SET ERRCR CODE TO 3 200 | IER=3 | GO TG 30 | 210 | DO | 220 | L=1,NXX | MT=KJ1-L+1 | TEMP=XCOF(MT) | XCOF(MT)=COF(L) ``` ``` 220 COF(L) = TEMP ITEMP=N N=NX NX=ITEMP IF (IFIT) 250,110,250 240 X=XPR Y=YPR 250 IFIT=0 IF (DABS(Y/X)-1.0E-04) 280,260,260 260 ALPHA=X+X SUMSQ=X+X+Y+Y N=N-2 GO
TO 290 270 X=0.0 NX=NX-1 NXX=NXX-1 NX=NXX-1 NX=NXX-1 280 Y=0.C SUMSQ=0.0 ALPHA=X N=N-1 290 COF(L) = CCF(2) + ALPHA + COF(1) 310 ROOTI(N2) = Y ROOTI(N2) = X N2=N2+1 IF (SUMSQ) 320,330,320 320 Y=-Y SUMSQ=0.0 GO TO 310 330 IF (N) 30,30,90 END ``` #### BIBLIOGRAPHY - 1. Purnomo, S.P., The Enhancement of Heat Transfer In a Rotating Heat Pipe, M.S. and M.E. Thesis, Naval Post-graduate School, Monterey, California, June 1978. - 2. Ballback, L.J., The Operation of a Rotating Wickless Heat Pipe, M.S. Thesis, Naval Postgraduate School, Monterey, California, December 1969. - 3. Kutateladze, S.C., "On the Transition to Film Boiling Under Natural Convection", KOTLOTURBOSTROENIE, No. 3, pp. 10, 1948. - 4. Sakhuja, R.K., "Flooding Constraint in Wickless Heat Pipes", ASME Paper No. 73-WA/HT-7. - 5. Tantrakul, C., Condensation Heat Transfer Inside Rotating Heat Pipe, M.S. and M.E. Thesis, Naval Postgraduate School, Monterey, California, June 1977. - 6. Schafer, C.E., Augmenting the Heat Transfer Performance of Rotating Two-Phase Thermosyphons, M.S. Thesis, Naval Postgraduate School, Monterey, California, December 1972. - 7. Corley, R.D., Heat Transfer Analysis of a Rotating Heat Pipe Containing Internal Axial Fins, M.S. Thesis, Naval Postgraduate School, Monterey, California, June 1976. - 8. Vanderplaats, G.N., COPES-A Fortran Control Program for Engineering Synthesis, User's Manual, prepared for a graduate course on numerical optimization presented at the Naval Postgraduate School, Monterey, California, 1979. - 9. Vanderplaats, Garret N., "CONMIN-A Fortran Program for Constrained Function Minimization", TM X-62,282,1973, NASA, Ames Research Center, Moffett Field, CA. - 10. Vanderplaats, G.N., "The Computer for Design and Optimization", Computing in Applied Mathematics, AMD Vol. 18, p. 25-48, 1976. - 11. Zoutendijk, G.G., <u>Methods of Feasible Directions</u>, Elsevier, New York, 1960. - 12. Vanderplaats, Garret N. and Moses, Fred, "Structural Optimization by Methods of Feasible Directions", Journal of Computers and Structures, Vol. 3, 1973, pp. 739-755. - 13. Sparrow, E.M., and Gregg, J.L., "A Theory of Rotating Condensation", <u>Journal of Heat Transfer</u>, Vol. 81 Series C, pp. 113-120, May 1959. # INITIAL DISTRIBUTION LIST | | | No. | Copies | |----|--|-----|--------| | 1. | Defense Technical Information Center
Cameron Station
Alexandria, Virginia 22314 | | 2 | | 2. | Library, Code 0142
Naval Postgraduate School
Monterey, California 93940 | | 2 . | | 3. | Department of Mechanical Engineering
Code 69
Naval Postgraduate School
Monterey, California 93940 | | 1 | | 4. | Dr. P. J. Marto, Code 69
Department of Mechanical Engineering
Naval Postgraduate School
Monterey, California 93940 | | 1 | | 5. | Dr. D. Salinas, Code 69Zc
Department of Mechanical Engineering
Naval Postgraduate School
Monterey, California 93940 | | 1 | | 6. | Dr. G. N. Vanderplaats, Code 69Vn
Department of Mechanical Engineering
Naval Postgraduate School
Monterey, California 93940 | | 1 | | 7. | Lieutenant Commander William Davis
683 Ayers Drive
Charleston, South Carolina 29412 | | 1 |